Language Environment Writing Interlanguage Communication Applications # Language Environment Writing Interlanguage Communication Applications ### Note Before using this information and the product it supports, be sure to read the general information under "Notices" on page 267. ### Second Edition, March 2002 This edition applies to Language Environment in Version 1 Release 3 of z/OS (5694-A01) and to all subsequent releases and modifications until otherwise indicated in new editions. Order publications through your IBM representative or the IBM branch office serving your locality. Publications are not stocked at the address below. IBM welcomes your comments. A form for readers' comments may be provided at the back of this publication, or you may address your comments to the following address: IBM Corporation Department 55JA, Mail Station P384 2455 South Road Poughkeepsie, NY 12601-5400 United States of America FAX (United States & Canada): 1+845+432-9405 FAX (Other Countries): Your International Access Code +1+845+432-9405 IBMLink (United States customers only): IBMUSM10(MHVRCFS) Internet e-mail: mhvrcfs@us.ibm.com World Wide Web: http://www.ibm.com/servers/eserver/zseries/zos/webgs.html If you would like a reply, be sure to include your name, address, telephone number, or FAX number. Make sure to include the following in your comment or note: - · Title and order number of this book - · Page number or topic related to your comment When you send information to IBM, you grant IBM a nonexclusive right to use or distribute the information in any way it believes appropriate without incurring any obligation to you. ### © Copyright International Business Machines Corporation 1991, 2001. All rights reserved. US Government Users Restricted Rights – Use, duplication or disclosure restricted by GSA ADP Schedule Contract with IBM Corp. # Contents | Figures | χi | |--|--| | Tables | xiii | | About this book | ΧV | | Using your documentation | xvi | | Where to find more information | xvii | | Accessing licensed books on the Web | xvii | | Using LookAt to look up message explanations. | | | Summary of Changes | xix | | Chapter 1. Getting Started with Language Environment ILC | . 1 | | The Benefits of ILC under Language Environment | | | Writing ILC Applications | | | withing ite Applications | . ' | | Chapter 2. Communicating with XPLINK Applications | . 3 | | XPLINK Compatibility Support | . 3 | | ILC calls between XPLINK and Non-XPLINK routines | . 3 | | ILC between XPLINK and Non-XPLINK C | 4 | | ILC between XPLINK and Non-XPLINK C++ | | | ILC between XPLINK and COBOL | | | | | | ILC between XPLINK and PL/I | | | ILC between XPLINK and Assembler | . 6 | | ILC between XPLINK and Fortran | | | PIPI XPLINK considerations | . 7 | | Chapter 3. Communicating between C and C++ | | | Preparing for ILC | | | Language Environment ILC Support | . 9 | | Determining the Main Routine | . 9 | | Declaring C to C++ ILC | | | Building a Reentrant C to C++ Application | 11 | | Calling between C and C++ | 11 | | Passing Data between C and C++ | 12 | | Passing Data by Value between C and C++ | 12 | | Passing Data by Reference between C and C++ | | | Passing C++ Objects | | | | 13 | | | 13
14 | | Supported Data Types Passed between C and C++ | 13
14
15 | | Supported Data Types Passed between C and C++ | 13
14
15
15 | | Supported Data Types Passed between C and C++ | 13
14
15
15
15 | | Supported Data Types Passed between C and C++ | 13
14
15
15
15
16 | | Supported Data Types Passed between C and C++ | 13
14
15
15
15
16
18 | | Supported Data Types Passed between C and C++ | 13
14
15
15
15
16
18 | | Supported Data Types Passed between C and C++ | 13
14
15
15
15
16
18
20 | | Supported Data Types Passed between C and C++ | 13
14
15
15
16
18
20
22 | | Supported Data Types Passed between C and C++ | 13
14
15
15
16
18
20
22
24 | | Supported Data Types Passed between C and C++ Using Aggregates | 13
14
15
15
16
18
20
22
24
24 | | Supported Data Types Passed between C and C++ Using Aggregates | 13
14
15
15
16
18
20
22
24
24
24 | | Supported Data Types Passed between C and C++ Using Aggregates | 13
14
15
15
16
18
20
22
24
24
24 | | Supported Data Types Passed between C and C++ Using Aggregates Data Equivalents Equivalent Data Types for C to C++ Equivalent Data Types for C++ to C Name Scope and Name Space Enhancing Performance with Packed Structures and Unions Using Storage Functions in C to C++ ILC Directing Output in ILC Applications C to C++ Condition Handling. Sample C to C++ Applications | 13
14
15
15
16
18
20
22
24
24
24
25 | | Supported Data Types Passed between C and C++ Using Aggregates | 13
14
15
15
16
18
20
22
24
24
24
25 | iii | Migrating ILC Applications | | | | | | | | . 28
. 28 | |---|---|---|---|---|---|---|---|--------------| | Calling between C and COBOL | | | | | | | | | | Types of Calls Permitted | | | | | | | | | | Performance Considerations | Dynamic Call/Fetch Considerations - non-DLL Modules . | | | | | | | | | | Dynamic Call/Fetch Considerations - DLL Modules | | | | | | | | | | Passing Data between C and COBOL | | | | | | | | | | Passing Data between C and COBOL without #pragma . | | | | | | | | | | Handling Function Returns between C and COBOL | | | | | | | | | | Passing Data between C and COBOL with #pragma | | | | | | | | | | Passing Strings between C and COBOL | | | | | | | | | | Using Aggregates | | | | | | | | | | Data Equivalents | | | | | | | | . 42 | | Equivalent Data Types for C to COBOL | | | | | | | | . 42 | | Equivalent Data Types for COBOL to C | | | | | | | | . 45 | | Name Scope of External Data | | | | | | | | | | Name Space of External Data | | | | | | | | | | Directing Output in ILC Applications | | | | | | | | | | Interspersing Output When C is the Main Routine | | | | | | | | | | Interspersing Output when COBOL is the Main Routine. | | | | | | | | | | C POSIX Multithreading | | | | | | | | | | C to COBOL Condition Handling | Enclave-Terminating Language Constructs | | | | | | | | | | Exception Occurs in C | | | | | | | | | | Exception Occurs in COBOL | | | | | | | | | | CEEMRCR and COBOL | | | | | | | | | | Sample ILC Applications | • | • | | | • | • | • | . 56 | | Chapter 5. Communicating between C++ and COBOL . | | | | | | | | 50 | | Preparing for ILC | | | | | | | | | | Language Environment ILC Support | | | | | | | | | | Compiling Considerations | | | | | | | | | | Determining the Main Routine | Declaring C++ to COBOL ILC | • | • | • | • | • | • | • | . 60 | | Building a Reentrant C++ to COBOL Application | • | • | | • | • | | • | . 62 | | Calling between C++ and COBOL | • | | | | | ٠ | | . 62 | | Passing Data between C++ and COBOL | | | | | | | | . 64 | | Passing Data between C++ and COBOL with extern "C" | | | | | | | | | | Passing Data between C++ and COBOL with extern "CO | | | | | | | | | | Passing Strings between C++ and COBOL | | | | | | | | | | Using Aggregates | | | | | | | | | | Data Equivalents | | | | | | | | | | Equivalent Data Types for C++ to COBOL | | | | | | | | . 70 | | Equivalent Data Types for COBOL to C++ | | | | | | | | . 73 | | Name Scope of External Data | | | | | | | | . 75 | | Name Space of External Data | | | | | | | | | | Directing Output in ILC Applications | | | | | | | | | | Interspersing Output When C++ Is the Main Routine | | | | | | | | | | Interspersing Output When COBOL Is the Main Program | | | | | | | | | | C++ to COBOL Condition Handling | | | | | | | | | | Enclave-Terminating Language Constructs | | | | | | | | | | Exception Occurs in C++ | Exception Occurs in COBOL | | | | | | | | ×(1 | | CEEMRCR and COBOL | | |---|-------| | Chapter 6. Communicating between C and Fortran | . 85 | | Preparing for ILC | . 85 | | Language Environment ILC Support | | | Migrating ILC Applications | | | Determining the Main Routine | | | Declaring C to Fortran ILC | | | Calling between C and Fortran | | | Types of Calls Permitted | | | Dynamic Call/Fetch Considerations | | | Invoking Functions with Returned Values | | | Calling Fortran Library Routines | | | Passing Data between C and Fortran | | | Supported Data Types between C and Fortran | | | Supported Data Types for Passing by Value | | | Supported Data Types for Passing by Value | | | Passing an Alternate Return Code from Fortran to C | | | | | | Passing Character Data | | | Mapping Arrays between C and Fortran | | | Data Equivalents | | | Equivalent Data Types for C to Fortran | | | Equivalent Data Types for Fortran to C | | | External Data | | | Directing Output in ILC Applications | | | C to Fortran Condition Handling | | | Enclave-Terminating Language Constructs | | | Exception Occurs in C | | | Exception Occurs in Fortran | . 103 | | Sample ILC Applications | . 104 | | | | | Chapter 7. Communicating between C++ and Fortran | | | Preparing for ILC | | | Language Environment ILC Support | | | Determining the Main Routine | | | Declaring C++ to Fortran ILC | | | Calling between C++ and Fortran | | | Types of Calls Permitted | | | Dynamic
Call/Fetch Considerations | | | Invoking Functions with Returned Values | . 111 | | Calling Fortran Library Routines | . 112 | | Passing Data between C++ and Fortran | . 112 | | Supported Data Types between C++ and Fortran | . 112 | | Supported Data Types for Passing by Value | | | Supported Data Types for Passing Function Return Values | . 113 | | Passing an Alternate Return Code from Fortran to C++ | | | Passing Character Data | | | Mapping Arrays between C++ and Fortran | | | Data Equivalents. | | | Equivalent Data Types for C++ to Fortran | | | Equivalent Data Types for Fortran to C++ | | | External Data | | | Directing Output in ILC Applications. | | | C++ to Fortran Condition Handling | | | Enclave-Terminating Language Constructs | | | | . 120 | | Exception Occurs in C++ | | | | | | |---|---|---|---|---|-----| | Exception Occurs in Fortran | | | | | | | | • | • | • | • | 120 | | Chapter 8. Communicating between C and PL/I | | | | | 120 | | Preparing for C to PL/I ILC | | | | | | | Language Environment ILC Support | | | | | | | | | | | | | | Migrating C to PL/I ILC Applications | | | | | | | Determining the Main Routine | ٠ | ٠ | ٠ | ٠ | 129 | | Declaring C to PL/I ILC | | | | | | | Building a Reentrant C to PL/I Application | | | | | | | Calling between C and PL/I | | ٠ | | | 131 | | Types of Calls Permitted | | | | | | | Dynamic Call/Fetch Considerations | | | | | | | Passing Data between C and PL/I | | | | | 133 | | Passing Pointers from C to PL/I | | | | | 133 | | Passing Pointers from PL/I to C | | | | | 133 | | Receiving Value Parameters in C | | | | | 133 | | Receiving Reference Parameters in C | | | | | 134 | | Data Types Passed Using C Pointers (by Reference) | | | | | | | Data Types Passed by Value | | | | | | | Passing Strings between C and PL/I | | | | | | | Using Aggregates | | | | | | | Data Equivalents | • | • | • | • | 135 | | Data Equivalents | • | • | • | • | 135 | | Equivalent Data Types for PL/I to C | • | • | • | • | 120 | | Name Scape of External Data | • | • | • | • | 130 | | Name Scope of External Data | • | • | • | • | 141 | | Name Space of External Data | ٠ | ٠ | ٠ | ٠ | 142 | | Using Storage Functions in C to PL/I ILC | ٠ | ٠ | | ٠ | 143 | | Directing Output in ILC Applications | ٠ | ٠ | ٠ | ٠ | 143 | | Using SYSPRINT as the Default Stream Output File | | | | | | | Directing User-Specified Output to Destination of MSGFILE | | | | | | | C POSIX Multithreading | | | | | 144 | | C to PL/I Condition Handling | | | | | 144 | | Enclave-Terminating Language Constructs | | | | | 144 | | Exception Occurs in C | | | | | 145 | | Exception Occurs in PL/I | | | | | 147 | | Fixed Point Overflow | | | | | 148 | | Sample C to PL/I ILC Applications | | | | | | | | | | | | | | Chapter 9. Communicating between C++ and PL/I | | | | | 151 | | Preparing for ILC | | | | | | | Language Environment ILC Support | | | | | | | Determining the Main Routine | | | | | | | Declaring C++ to PL/I ILC | • | • | • | • | 152 | | Building a Reentrant C++ to PL/I Application | | | | | | | | | | | | | | Calling between C++ and PL/I | • | • | • | ٠ | 100 | | Passing Data between C++ and PL/I | | | | | | | Passing Pointers from C++ to PL/I | | | | | | | Passing Pointers from PL/I to C++ | | | | | | | Receiving Value Parameters in C++ | | | | | | | Receiving Reference Parameters in C++ | | | | | | | Supported Data Types Passed Using C++ Pointers (by Reference) | | | | | | | Supported Data Types Passed by Value | | | | | | | Passing Strings between C++ and PL/I | | | | | | | Using Aggregates | | | | | 156 | | Data Equivalents | | | | | | | | | | | 156 | |---|------|---|---|---|--|---|--|---|---|---|-----| | Equivalent Data Types for PL/I to C++. Name Scope of External Data | | | | | | | | | | | | | Name Space of External Data | | | | | | | | | | | | | Using Storage Functions in C++ to PL/I ILC | | | | | | | | | | | | | Directing Output in ILC Applications | | | | | | | | | | | | | Using SYSPRINT as the Default Stream | | | | | | | | | | | | | Directing User-Specified Output to Destin | C++ to PL/I Condition Handling | | | | | | | | | | | | | Enclave-Terminating Language Construc | | | | | | | | | | | | | Exception Occurs in C++ | | | | | | | | | | | | | Exception Occurs in PL/I | | | | | | | | | | | | | Fixed Point Overflow | | | | | | | | | | | | | Sample C++ to PL/I ILC Applications | | ٠ | • | • | | ٠ | | ٠ | ٠ | ٠ | 168 | | Chapter 10. Communicating between CO | | | | | | | | | | | | | Preparing for ILC | | | | | | | | | | | 171 | | Language Environment ILC Support . | | | | | | | | | | | 171 | | Migrating ILC Applications | | | | | | | | | | | | | Determining the Main Routine | | | | | | | | | | | | | Declaring COBOL to Fortran ILC | | | | | | | | | | | | | Calling between COBOL and Fortran | | | | | | | | | | | | | Types of Calls Permitted | | | | | | | | | | | | | Dynamic Call/Fetch Considerations | | | | | | | | | | | | | Calling Functions | Passing Data between COBOL and Fortran | | | | | | | | | | | | | Passing Character Data | | | | | | | | | | | | | Mapping Arrays | | | | | | | | | | | | | Data Equivalents | | | | | | | | | | | | | Equivalent Data Types for COBOL to For | | | | | | | | | | | | | Equivalent Data Types for Fortran to CO | | | | | | | | | | | | | External Data | | | | | | | | | | | | | Directing Output in ILC Applications | | | | | | | | | | | | | COBOL to Fortran Condition Handling | | | | | | | | | | | 181 | | Enclave-Terminating Language Construc | ts . | | | | | | | | | | 181 | | Exception Occurs in COBOL | | | | | | | | | | | 182 | | Exception Occurs in Fortran | | | | | | | | | | | 184 | | GOTO Out-of-Block and Move Resume | | | | | | | | | | | | | Sample ILC Applications | Chapter 11. Communicating between CO | | | | | | | | | | | | | Preparing for ILC | | | | | | | | | | | 189 | | Language Environment ILC Support . | | | | | | | | | | | 189 | | Migrating ILC Applications | | | | | | | | | | | | | Determining the Main Routine | | | | | | | | | | | | | Multitasking with PL/I and COBOL | | | | | | | | | | | | | Declaring COBOL to PL/I ILC | | | | | | | | | | | | | Building a Reentrant COBOL to PL/I App | | | | | | | | | | | | | Calling between COBOL and PL/I | | | | | | | | | | | | | Types of Calls Permitted | | | | | | | | | | | | | Dynamic Call/Fetch Considerations | Passing Data between COBOL and PL/I . | | | | | | | | | | | | | Supported Data Types between COBOL | | | | | | | | | | | | | Using Aggregates | | | | | | | | | | | | | Data Equivalents | | | | | | | | | | _ | 195 | | Equivalent Data Types for COBOL to PL/I Equivalent Data Types for PL/I to COBOL Data Type Equivalents when TRUNC(BIN) Is Specified |
 | . 197
. 198 | |--|------|----------------| | Name Scope of External Data | | | | Name Space of External Data | | | | Sharing Files hetween COPOL and BL// | | | | Sharing Files between COBOL and PL/I | | | | File Sharing under PL/I Multitasking | | | | Directing Output in ILC Applications | | | | COBOL to PL/I Condition Handling | | | | Multitasking ILC Consideration. | | | | Enclave-Terminating Language Constructs | | | | Exception Occurs in COBOL | | | | Exception Occurs in PL/I | | | | GOTO Out-of-Block and Move Resume Cursor | | | | Sample PL/I to COBOL Applications |
. 208		Olerator 40. Osmanni settan lataren Esatua en IRI.		040		Chapter 12. Communicating between Fortran and PL/I				Preparing for ILC				Language Environment ILC Support				Migrating ILC Applications				Determining the Main Routine				Declaring Fortran to PL/I ILC				Building a Reentrant Fortran to PL/I Application				Calling between Fortran and PL/I				Types of Calls Permitted																												
. 215		Dynamic Call/Fetch Considerations																																																																
. 215		Passing Data between Fortran and PL/I																																																																
. 217		Supported Data Types between Fortran and PL/I																																																																
. 217		Passing Character Data				Using Aggregates				Data Equivalents				Equivalent Data Types for Fortran to PL/I				Equivalent Data Types for PL/I to Fortran				External Data				Directing Output from ILC Applications.				Running Fortran Routines in the PL/I Multitasking Facility				Reentrancy in a Multitasking Application								Common Blocks in a PL/I Multitasking Application				Data-in-Virtual Data Objects in PL/I Multitasking Applications				Files and Print Units in a Multitasking Application				Fortran to PL/I Condition Handling				PL/I Multitasking ILC Considerations				Enclave-Terminating Language Constructs				Exception Occurs in Fortran
. 227		Exception Occurs in PL/I				Sample ILC Applications																																																												
. 230						Chapter 13. Communicating between Multiple HLLs				Supported Data Types across HLLs				External Data				Thread Management				Condition Handling				Enclave-Terminating Constructs				C, COBOL, and PL/I Scenario: Exception Occurs in C																																				
. 235		Sample N-Way ILC Applications																																																																
. 238		Chapter 14. Communicating between Assembler and HLLs	. 241																																																															
---|-------| | Calling Assembler from an HLL | | | Using the CEEFETCH Macro | 241 | | Using the CEERELES Macro | | | Using the CEELOAD Macro | | | Passing Arguments between HLL and Assembler Routines | | | Cancelling or Releasing Assembler | | | Calling COPOL from Accompler | 242 | | Calling COBOL from Assembler | . 242 | | AMODE Considerations | | | Cancelling COBOL Programs | . 243 | | Non-Language Environment-Conforming Assembler Invoking an HLL Main | 0.40 | | Routine | | | Language Environment-Conforming Assembler Invoking an HLL Main Routine | | | Assembler Main Calling HLL Subroutines for Better Performance | . 244 | | | | | Chapter 15. ILC under CICS | . 247 | | Language Pairs Supported in ILC under CICS | | | C/C++ and COBOL | . 247 | | z/OS C/C++ and PL/I | | | COBOL and PL/I | . 248 | | Assembler | . 248 | | Link-Editing ILC Applications under CICS | . 249 | | CICS ILC Application | . 249 | | | | | Appendix A. Condition-Handling Responses | . 253 | | | | | Appendix B. Using Nested Enclaves. | | | Understanding the Basics | | | COBOL Considerations | | | PL/I Considerations | | | Determining the Behavior of Child Enclaves | . 256 | | Creating Child Enclaves Using EXEC CICS LINK or EXEC CICS XCTL | 256 | | Creating Child Enclaves by Calling a Second Main Without an RB Crossing | 257 | | Creating Child Enclaves Using SVC LINK or CMSCALL | . 257 | | Creating Child Enclaves Using the C system() Function | . 260 | | Creating Child Enclaves That Contain a PL/I Fetchable Main | . 261 | | Other Nested Enclave Considerations | . 262 | | What the Enclave Returns from CEE3PRM | | | Finding the Return and Reason Code from the Enclave | | | Assembler User Exit | | | Message File | | | AMODE Considerations | | | , wied a consideration of the contract | 0. | | Appendix C. Accessibility | 265 | | Using assistive technologies | | | Keyboard navigation of the user interface | | | regulation of the user interface | . 200 | | Notices | . 267 | | Programming Interface Information | | | Trademarks | | | naonano. | . 200 | | Bibliography | . 269 | | Language Products Publications | | | Related Publications | | | Softcopy Publications | | | ontopy i admodulo i i i i i i i i i i i i i i i i i i i | 1 | | Index . | | | | | | | | | | | | | | 273 | |---------|--|--|--|--|--|--|--|--|--|--|--|--|--|-----| | | | | | | | | | | | | | | | | # **Figures** | 4 | Common Handay File (common b) | 00 | |------------|--|------------| | 1. | \ | 23 | | 2. | | 23 | | 3. | Common Header File in C++ | | | 4. | C++ Main Routine | | | 5. | | 26 | | 6. | | 35 | | 7. | | 49 | | 8. | | 49 | | 9. | Name Space of External Data for COBOL Static CALL to COBOL | | | 10. | Name Space of External Data in COBOL Static CALL to C | | | 11. | Stack Contents When the Exception Occurs | | | 12. | | 54 | | 13. | | 56 | | 14. | | 57 | | 15. | | 58 | | 16. | Name Space of External Data for COBOL Static CALL to COBOL | | | 17. | Name Space of External Data in COBOL Static CALL to C++ | | | 18. | Stack Contents When the Exception Occurs | | | 19. | Stack Contents When the Exception Occurs | | | 20. | 9 | 83 | | 21. | Static CALL from COBOL to C++ Routine | 84 | | 22. | · · · · · · · · · · · · · · · · · · · | | | 23. | Stack Contents When the Exception Occurs | 103 | | 24. | Fortran Main Program that Calls a Fortran Function | 105 | | 25. | C Function Invoked by Fortran Program | 106 | | 26. | Stack Contents When the Exception Occurs | 123 | | 27. | Stack Contents When the Exception Occurs | 125 | | 28. | Fortran Main Program that Calls a C++ Function | | | | C++ Function Invoked by Fortran Program | | | | C Fetching a PL/I Routine | | | 31. | PL/I Fetching a C Routine | 132 | | 32. | | | | 33. | Name Space of External Data in PL/I Static Call to C | | | | Stack Contents When the Exception Occurs | | | | Stack Contents When the Exception Occurs | | | | | 149 | | | C Routine Called by PL/I Main Routine | 150 | | | Stack Contents When the Exception Occurs | | | 39. | | | | 40. | PL/I Main Routine Calling a C++ Subroutine | 168 | | 41. | C++ Routine Called by PL/I Main Routine | | | 42. | Stack Contents When the Exception Occurs | | | 43. | Stack Contents When the Exception Occurs | | | 44. | Fortran Program that Dynamically Calls COBOL Program | 186 | | 45. | COBOL Program Dynamically Called by Fortran Program | | | 46. | Name Scope of External Variables for COBOL Dynamic CALL | 107 | | 40.
47. | Name Scope of External Variables for PL/I Fetch | | | | Name Space of External Data for COBOL Static CALL to COBOL | | | 48.
40 | Name Space of External Data in COBOL Static Call to PL/I | | | 49.
50 | | | | 50. | Stack Contents When the Exception Occurs | | | 51. | Stack Contents When the Exception Occurs | | | 52. | PL/I Routine Calling COBOL Subroutine | | | ეკ. | COBOL Program Called by a PL/I Main | 210 | | 54. | Stack Contents When the Exception Occurs | |-----|---| | 55. | Stack Contents When the Exception Occurs | | 56. | Fortran Routine that Calls a PL/I Routine | | 57. | PL/I Routine Called by Fortran | | | Stack Contents When the Exception Occurs | | | PL/I Main Routine of ILC Application | | | C Routine Called by PL/I in a 3-Way ILC Application | | | COBOL Program Called by C in a 3-Way ILC Application | | 62. | Language Environment-Conforming Assembler Routine Calling COBOL Routine | | 63. | COBOL Routine Called from Language Environment-Conforming Assembler | | 64. | COBOL CICS Main Program That Calls C and PL/I Subroutines | | 65. | PL/I Routine Called by COBOL CICS Main Program | | | C Routine Called by COBOL CICS Main Program | # Tables | 1. | How to Use z/OS Language Environment Publications | . XV | |-----|--|------| | 2. | Supported Languages for Language Environment ILC | . 9 | | 3. | | | | 4. | | | | 5. | Supported Languages for Language Environment ILC | . 27 | | 6. | How C and COBOL Main Routines Are Determined | . 29 | | 7. | Determining the Entry Point | . 29 | | 8. | Support for CALLs from COBOL to C with #pragma linkage(,COBOL) | . 31 | | 9. | · · · · · · · · · · · · · · · · · · · | | | 10. | | | | 11. | | | | 12. | Supported Data Types Passed between C and COBOL by Reference (Indirect) and from COBOL | | | | to C either by Value (Indirect) or by Reference (Indirect) without #pragma | | | 13. | Supported Data Types Passed by Value (Indirect) with #pragma | | | 14. | | | | | Supported Languages for Language Environment ILC | | | | How C++ and COBOL Main Routines are Determined | | | | Determining the Entry Point | | | 18. | | | | 19. | | | | 20. | | | | 21. | | | | 22. | | | | 23. | | | | 24. | | | | 25. | | | | 26. | | | | 27. | | | | 28. | | | | 29. | • • • | | | 30. | • | | | 31. | | | | 32. | | | | 33. | | | | 34. | | | | 35. | • • • | | | 36. | | | | | | 130 | | | Calls Permitted for C and PL/I | 131 | | 39. | | | | 40. | Supported Data Types between C and PL/I without Using C Pointers (by Value) | | | 41. | Supported Languages for Language Environment ILC | | | 42. | Determining the Entry Point | | | 43. | Calls Permitted for C++ and PL/I ILC | | | 44. | Supported Data Types between C++ and PL/I Using C++ Pointers (by Reference) | | | 45. | Supported Data Types between C++ and PL/I by Value | | | 46. | Supported Languages for Language Environment ILC | | | 47. | How COBOL and Fortran Main Routines Are Determined | | | 48. | Determining the Entry Point | | | 49. | Calls Permitted for COBOL and Fortran ILC | | | 50. | Supported Data Types between COBOL and Fortran | | | 51. | Supported Languages for Language Environment ILC Support | | | | Determining the Entry Point | | | ٥٢. | 200 | | | 53. | Calls Permitted for COBOL and PL/I | 192 | |-----
--|-----| | 54. | Supported Data Types between COBOL and PL/I | 193 | | 55. | Equivalent Data Types between PL/I and COBOL When TRUNC(BIN) Compiler Option Specified | 198 | | 56. | Supported Languages for Language Environment ILC Support | 213 | | 57. | Determining the Entry Point | 214 | | 58. | Calls Permitted for Fortran and PL/I | 215 | | 59. | Supported Data Types between Fortran and PL/I | 217 | | 60. | Data Types Common to All Supported HLLs | 233 | | 61. | What Occurs When Non-Language Environment-Conforming Assembler Invokes an HLL Main | 243 | | 62. | What Occurs When Language Environment-Conforming Assembler Invokes an HLL Main | 244 | | 63. | Language Environment Default Responses to Unhandled Conditions | 253 | | 64. | C Conditions and Default System Actions | 253 | | 65. | Handling Conditions in Child Enclaves | 258 | | 66. | Unhandled Condition Behavior in a C, C++, or Assembler Child Enclave, under MVS | 258 | | 67. | Unhandled Condition Behavior in a C or Assembler Child Enclave, under CMS | 259 | | | Unhandled Condition Behavior in a COBOL Child Enclave, under MVS | | | 69. | Unhandled Condition Behavior in a Fortran or PL/I Child Enclave, under MVS | 259 | | 70. | Unhandled Condition Behavior in a system()-Created Child Enclave, under MVS | 260 | | 71. | Unhandled Condition Behavior in a Child Enclave That Contains a PL/I Fetchable Main, under | | | | MVS | 261 | | | Determining the Command-Line Equivalent | 262 | | 73. | Determining the Order of Run-Time Options and Program Arguments | 263 | # About this book IBM z/OS Language Environment (also called Language Environment) provides common services and language-specific routines in a single run-time environment for C, C++, COBOL, Fortran (z/OS only; no support for z/OS UNIX System Services or CICS), PL/I, and assembler applications. It offers consistent and predictable results for language applications, independent of the language in which they are written. Language Environment is the prerequisite run-time environment for applications generated with the following IBM compiler products: - z/OS C/C++ - OS/390 C/C++ - C/C++ Compiler for MVS/ESA - AD/Cycle C/370 Compiler - VisualAge for Java, Enterprise Edition for OS/390 - Enterprise COBOL for z/OS and OS/390 - · COBOL for OS/390 & VM - COBOL for MVS & VM (formerly COBOL/370) - Enterprise PL/I for z/OS and OS/390 - VisualAge PL/I for OS/390 - PL/I for MVS & VM (formerly PL/I MVS & VM) - VS FORTRAN and FORTRAN IV (in compatibility mode) Language Environment supports, but is not required for, an interactive debug tool for debugging applications in your native z/OS environment. The IBM interactive Debug Tool is available with z/OS, or with the latest releases of the C/C++, COBOL, PL/I and VisualAge for Java compiler products. Language Environment supports, but is not required for, VS Fortran Version 2 compiled code (z/OS only). Language Environment consists of the common execution library (CEL) and the run-time libraries for C/C++, COBOL, Fortran, and PL/I. For more information on VisualAge for Java, Enterprise Edition for OS/390, program number 5655-JAV, see the product documentation. This book is written for application programmers and developers to create and run interlanguage communication (ILC) applications under the z/OS IBM Language Environment product. Language Environment improves ILC between conforming high-level languages (HLLs) because it creates one common run-time environment and it defines data types and constructs that are equivalent across languages. For application programming, you will need to use this book, *z/OS Language Environment Programming Guide*, and *z/OS Language Environment Programming Reference*. Descriptions of these books are found below, in "Using your documentation" on page xvi. You will also need to use the programming guides of the HLLs you are programming with; all are listed in "Bibliography" on page 269. This book is organized into pairwise chapters that discuss ILC between two languages. There is also a chapter that discusses applications developed in more than two languages (Chapter 13, "Communicating between Multiple HLLs" on page 233 page 235). ILC with assembler is discussed in Chapter 14, "Communicating between Assembler and HLLs" on page 241 and ILC under CICS is discussed in Chapter 15, "ILC under CICS" on page 247. # Using your documentation The publications provided with Language Environment are designed to help you: - · Manage the run-time environment for applications generated with a Language Environment-conforming compiler. - Write applications that use the Language Environment callable services. - Develop interlanguage communication applications. - · Customize Language Environment. - Debug problems in applications that run with Language Environment. - Migrate your high-level language applications to Language Environment. Language programming information is provided in the supported high-level language programming manuals, which provide language definition, library function syntax and semantics, and programming guidance information. Each publication helps you perform different tasks, some of which are listed in Table 1. All books are available in printed and softcopy formats. For a complete list of publications that you may need, see "Bibliography" on page 269. Table 1. How to Use z/OS Language Environment Publications | То | Use | |--|---| | Evaluate Language Environment | z/OS Language Environment Concepts Guide | | Plan for Language Environment | z/OS Language Environment Concepts Guide | | | z/OS Language Environment Run-Time Migration Guide | | Install Language Environment | z/OS Program Directory | | Customize Language Environment | z/OS Language Environment Customization | | Understand Language Environment program models and concepts | z/OS Language Environment Concepts Guide | | program modele and consopte | z/OS Language Environment Programming Guide | | Find syntax for Language Environment run-time options and callable services | z/OS Language Environment Programming
Reference | | Develop applications that run with
Language Environment | z/OS Language Environment Programming Guide and your language programming guide | | Debug applications that run with Language Environment, diagnose problems with Language Environment | z/OS Language Environment Debugging Guide | | Get details on run-time messages | z/OS Language Environment Run-Time Messages | | Develop interlanguage communication (ILC) applications | z/OS Language Environment Writing Interlanguage Communication Applications and your language programming guide | | Migrate applications to Language Environment | z/OS Language Environment Run-Time Migration Guide and the migration guide for each Language Environment-enabled language | ### Where to find more information Please see *z/OS Information Roadmap* for an overview of the documentation associated with z/OS, including the documentation available for z/OS Language Environment. # Accessing licensed books on the Web OS/390 licensed documentation in PDF format is available on the Internet at the IBM Resource Link Web site at: http://www.ibm.com/servers/resourcelink Licensed books are available only to customers with a OS/390 license. Access to these books requires an IBM Resource Link Web userid and password, and a key code. With your OS/390 order you received a memo that includes this key code. To obtain your IBM Resource Link Web userid and password log on to: http://www.ibm.com/servers/resourcelink To register for access to the z/OS licensed books: - 1. Log on to Resource Link using your Resource Link userid and password. - 2. Click on **User Profiles** located on the left-hand navigation bar. - 3. Click on Access Profile. - Click on Request Access to Licensed books. - 5. Supply your key code where requested and click on the **Submit** button. If you supplied the correct key code you will receive confirmation that your request is being processed. After your request is processed you will receive an e-mail confirmation. Note: You cannot access the z/OS licensed books unless you have registered for access to them and received an e-mail confirmation informing you that your request has been processed. To access the licensed books: - 1. Log on to Resource Link using your Resource Link userid and password. - 2. Click on Library. - 3. Click on zSeries. - 4. Click on Software. - Click on OS/390. - 6. Access the licensed book by selecting the appropriate element. # Using LookAt to look up message explanations LookAt is an online facility that allows you to look up explanations for z/OS messages, system abends, and some codes. Using LookAt to find information is faster than a conventional search because in most cases LookAt goes directly to the message explanation. You can access LookAt from the Internet at: http://www.ibm.com/servers/eserver/zseries/zos/bkserv/lookat/lookat.html or from anywhere in z/OS where you can access a TSO command line (for example, TSO prompt, ISPF, z/OS UNIX System Services running OMVS). To find a message explanation on the Internet, go to the LookAt Web site and simply enter the message identifier (for example, IAT1836 or IAT*). You can select a specific release to narrow your search. You can also download code from the *z/OS* Collection, SK3T-4269 and the LookAt Web site so you can access LookAt from a PalmPilot (Palm VIIx suggested). To use LookAt as a TSO command, you must have LookAt installed on your host system. You can obtain the LookAt code for TSO from a disk on your *z/OS* Collection, SK3T-4269 or from the LookAt Web site. To obtain the code from the LookAt Web site, do the following: - 1. Go to
http://www.ibm.com/servers/eserver/zseries/zos/bkserv/lookat/lookat.html. - 2. Click the **News** button. - 3. Scroll to Download LookAt Code for TSO and VM. - 4. Click the ftp link, which will take you to a list of operating systems. Select the appropriate operating system. Then select the appropriate release. - 5. Find the **lookat.me** file and follow its detailed instructions. To find a message explanation from a TSO command line, simply enter: lookat message-id. LookAt will display the message explanation for the message requested. Note: Some messages have information in more than one book. For example, IEC192I has routing and descriptor codes listed in z/OS MVS Routing and Descriptor Codes. For such messages, LookAt prompts you to choose which book to open. # **Summary of Changes** Summary of Changes for SA22-7563-02 OS/390 Version 1 Release 3 This book contains information previously presented in SA22-7563-00, which supports z/OS Version 1 Release 1. ### **New Information** • An appendix with z/OS product accessibility information has been added. ### **Changed Information** - Preinitialization services (PIPI) support has been added for XPLINK. See "PIPI XPLINK considerations" on page 7 for details. - · C POSIX multithreading support has been updated. This book contains terminology, maintenance, and editorial changes. Technical changes or additions to the text and illustrations are indicated by a vertical line to the left of the change. Starting with z/OS V1R3, you may notice changes in the style and structure of some content in this bookùfor example, headings that use uppercase for the first letter of initial words only, and procedures that have a different look and format. The changes are ongoing improvements to the consistency and retrievability of information in our books. # Chapter 1. Getting Started with Language Environment ILC Interlanguage communication (ILC) applications are applications built of two or more high-level languages (HLLs) and frequently assembler. ILC applications run outside of the realm of a single language's environment, which creates special conditions, such as how the languages' data maps across load module boundaries, how conditions are handled, or how data can be called and received by each language. This book helps you create ILC applications using Language Environment-conforming compilers. Most of the book is organized into "pairwise" chapters, which compare how each language handles different aspects of ILC, such as calling, data, reentrance, condition handling, and storage. If your application contains more than two languages, you should read the section for each pair of languages first. For example, if your application consists of a C main routine that calls a COBOL subroutine, and the C main later calls a PL/I subroutine, read the chapters on C to COBOL and C to PL/I ILC. Then read Chapter 13, "Communicating between Multiple HLLs" on page 233 for additional information on developing multiple-language applications. If you have ILC with assembler or under CICS, see Chapter 14, "Communicating between Assembler and HLLs" on page 241 and Chapter 15, "ILC under CICS" on page 247. # The Benefits of ILC under Language Environment **Performance improves under the single run-time environment**. Language Environment ILC applications run in one environment, giving you cooperative ILC support for running mixed-language applications, without the overhead of multiple libraries and library initialization. The environment is tailored to HLLs at initialization. When you run your ILC applications in Language Environment, the initialization process establishes the Language Environment environment, tailored to the set of HLLs in the main load module. ILC applications follow the Language Environment program model, making program execution consistent and predictable. Coordinated cleanup is performed at termination. Language Environment terminates in an orderly manner. Resources obtained during the execution of the application are released, regardless of the mix of programming languages in the application. Cooperative condition handling provides consistency. All languages participating in the ILC application handle conditions cooperatively, making exception and condition handling consistent and predicable. All ILC applications can reside above the line. Applications can be linked AMODE(31) RMODE(ANY) to reside above the 16M line in storage. # **Writing ILC Applications** Here are the steps you need to follow to develop an ILC application: 1. Decide which languages to use. Your application code will need to follow the rules in the compiler programming guides and the *z/OS Language Environment Programming Guide*. Use the pairwise language chapters to identify what levels of HLLs you should be using. ### 2. Make sure all your ILC applications are Language Environmentconforming. Each chapter gives the basics of what you need to do to get your ILC applications to be Language Environment-conforming (adhering to Language Environment's common interface). For detailed information on migration, see the language migration guides, as listed in the section "Bibliography" on page 269. 3. Decide which language will have the main routine. Language Environment allows only one routine to be the main routine in an enclave. Each chapter describes how to determine the main routine in an ILC application. If you are using a multiple language application, see Chapter 13, "Communicating between Multiple HLLs" on page 233 to determine how to designate a main routine. - 4. Learn how to declare and use data across HLLs. Each chapter describes how to use data in an ILC application. - 5. Learn how to mix HLL and Language Environment operations. Each HLL has a unique way of using storage, return codes, and performing condition handling. Each chapter describes how to mix these HLL-specific constructs. # **Chapter 2. Communicating with XPLINK Applications** Extra Performance Linkage (XPLINK) offers enhanced linkage between programs, potentially increasing performance significantly when frequent calls are made between small programs. The main focus of XPLINK is to improve speed and efficiency of subroutine calls, through a downward-growing stack, and by passing paramaters in registers. Secondary objectives include reducing the function footprint and removing restrictions on function pointers for C and C++ functions compiled with XPLINK. For additional information, please reference *z/OS Language Environment Programming Guide*. # **XPLINK Compatibility Support** XPLINK Compatibility Support is defined as the ability for routines (i.e. functions) compiled NOXPLINK (these may be non-XPLINK C or C++, COBOL, PL/I, or OS Linkage Assembler) to "transparently" call routines that are compiled XPLINK, and vice versa. In OS/390 V2R10, this transparent compatibility is provided at the Program Object (or Load Module, for compatibility with prelinker-built executables) boundary. That is, a Program Object (or Load Module) containing a caller of one linkage type (XPLINK or NOXPLINK) may call a routine compiled with the opposite linkage type as long as the called routine resides in a different Program Object (or Load Module). Program Objects can reside in either a PDSE or the HFS, while Load Modules must reside in a PDS. The main "call linkage" supporting XPLINK Compatibility is the DLL call mechanism, but C's fetch() and Language Environment's CEEFETCH assembler macro are also supported. The following are **not** supported for XPLINK in z/OS: - COBOL dynamic call of an XPLINK function - PL/I fetch - Language Environment's CEELOAD assembler macro (traditional LOAD/BALR) There are other environments that are not supported in an XPLINK environment (the XPLINK(ON) run-time option is in effect), such as AMODE-24 applications. Full details of supported environments are in *z/OS Language Environment Programming Guide*. ### ILC calls between XPLINK and Non-XPLINK routines For calls made across a Program Object boundary (such as calls to a DLL or a C fetch()ed function), Language Environment will insert the necessary glue code to perform a transition from XPLINK to non-XPLINK, or vice versa. This glue code must perform the following tasks: - Switch between the downward-growing stack that XPLINK routines use and the upward-growing stack of non-XPLINK routines. - · Switch between XPLINK and non-XPLINK register conventions. - Convert between XPLINK and non-XPLINK parameter list and return value formats. The details of the differences between these different linkage types are documented in *z/OS Language Environment Vendor Interfaces*. Because of the extra overhead added by the glue code for calls between XPLINK and non-XPLINK routines, an application's overall performance can be affected if the number of calls between XPLINK and non-XPLINK routines is high. Applications that will benefit the most from being recompiled XPLINK are those that make a large number of calls to small functions, all of which have been recompiled XPLINK. C++ applications are typically coded to this model. You should also try to minimize calls made between XPLINK and non-XPLINK routines, even if this means not compiling C or C++ routines that have a high interaction with non-XPLINK routines as XPLINK. For more details on selecting candidate applications for XPLINK, see z/OS Language Environment Programming Guide. ### ILC between XPLINK and Non-XPLINK C The parameter list format passed by non-XPLINK C is identical to one built in the argument area of an XPLINK caller, except that in the XPLINK case certain parameters may be passed in registers. The argument list may contain addresses of arguments passed indirectly (by reference) or values of arguments passed directly (by value). The end of the parameter list is not marked by the high order bit of the last parameter being turned on. Since the end of the argument list is not identified the programmer must ensure that the callee
only accesses as many parameters as the caller had arguments. When an XPLINK function calls a non-XPLINK C function, glue code will use the information encoded at the call site to determine which registers contain parameters. These parameters will be stored in the argument area to construct a complete, contiguous parameter list. When the non-XPLINK C program is given control, register 1 will point to this complete parameter list. Upon return, the returned value is transferred from C to XPLINK conventions by the glue code, again using information encoded at the call site. When a non-XPLINK C function calls an XPLINK function, glue code will use the interface-mapping flags in the PPA1 of the XPLINK callee to determine which registers should contain parameters. These registers will be loaded from the parameter list, and the rest of the parameter list will be copied into the argument area of the "caller" (in this case, a transitional stack frame). Upon return, the returned value is transferred from XPLINK to C conventions by the glue code, again using information in the interface-mapping flags. ### ILC between XPLINK and Non-XPLINK C++ The parameter list format passed by FASTLINK C++ is identical to that built in the argument area of an XPLINK caller. In both the FASTLINK and XPLINK cases, some parameters may be passed in registers, although the rules differ about which registers get loaded and when. In the FASTLINK case, any remaining parameters not passed in registers are passed in an argument area at a fixed location in the callee's stack frame. In the XPLINK case, remaining parameters are passed in an argument area at a fixed location in the caller's stack frame. ### ILC between XPLINK and COBOL The only way a COBOL routine can call an XPLINK-compiled routine is if the caller is compiled with the COBOL for OS/390 & VM compiler with the DLL compiler option, and the target of the call is in a separate DLL, or vice versa. COBOL Dynamic Call to XPLINK is not supported. Since XPLINK compatibility is only provided to Language Environment-conforming languages, OS/VS COBOL programs and VS COBOL II programs are not supported in an XPLINK(ON) environment. The COBOL reusable environment support (the RTEREUS run-time option or the callable interfaces ILBOSTP0 and IGZERRE) cannot be used in an XPLINK(ON) environment. COBOL ILC with an XPLINK function in a separate DLL can employ either of two parameter passing techniques: - The "pragmaless" style, where the COBOL programmer explicitly specifies syntax indicating that arguments are to be passed BY VALUE, and uses RETURNING syntax to access C function results. - RETURNING values and BY VALUE arguments are implemented using pre-XPLINK C linkage conventions, and are designed to enable pragma-less ILC with C or with C++ using EXTERN C. This technique also works with XPLINK. In this case, the glue code will load the necessary XPLINK parameter registers when called from a COBOL function, or store them into the argument area when calling a COBOL function. - The #pragma linkage(..., COBOL) style, where the COBOL programmer specifies normal BY REFERENCE argument conventions, the C functions specify normal C by-value conventions, and the C/C++ compiler introduces code to accommodate both. An XPLINK program can identify a called function as using a COBOL-style parameter list (R1 => list of addresses, with the High Order Bit (HOB) of the last parameter turned on): ``` #pragma linkage(called rtn,COBOL) ``` In this case the XPLINK compiler will generate a list of addresses to the actual parameters. The only difference is that XPLINK will load up to the first 3 of these addresses into registers 1, 2, and 3. When the glue code receives control from the XPLINK caller to swap the stack before giving control to the called COBOL function, it will also create a complete by-reference parameter list and set register 1 with the address of this parameter list. An XPLINK function can also specify that it receives COBOL-style parameters as input: ``` #pragma linkage(this rtn,COBOL) ``` Processing via glue code is similar – when the XPLINK function receives control, the first 3 parameter addresses have been loaded into the parameter registers. ### ILC between XPLINK and PL/I The only way a PL/I program can call an XPLINK-compiled routine is if the caller is compiled with the Visualage PL/I for OS/390 compiler with the DLL compiler option and the target of the call is in a separate DLL, or vice versa. PL/I FETCH of an XPLINK program object is not supported. PL/I Multitasking is not supported in an XPLINK environment. The processing of ILC calls between PL/I and XPLINK will be very similar to COBOL. - PL/I parameter list is either pragma-less (by using the BYVALUE PROCEDURE attribute) or specified in the XPLINK program using #pragma linkage(...,PLI). - · Calls from XPLINK to PL/I through glue code will establish an environment conforming to PL/I linkage conventions before giving the PL/I function control. - Calls from PL/I to XPLINK through glue code will convert from PL/I linkage conventions to XPLINK conventions. ### ILC between XPLINK and Assembler The processing of ILC calls between Language Environment-conforming assembler and XPLINK will be identical to COBOL and PL/I. Since the assembler programmer has direct control over the format of the parameter list, it can be constructed as either a "C-style" parameter list, or as an OS linkage parameter list. In the latter case, the XPLINK program must specify #pragma linkage(...,0S) at its interface with the assembler program. The format of an OS linkage parameter list, as defined by an XPLINK function, is that the address of the first parameter will be passed in register 1, the address of the second parameter will be passed in register 2, the address of the third parameter will be passed in register 3, and any remaining parameters will be passed by placing their address in the caller's argument area. The high-order bit of the last parameter will be turned on. Note that this is different from the expected "R1 points to a list of addresses", but has better performance characteristics and allows the glue routine to issue the instruction STM R1,R3 to build a complete OS linkage parameter list. It can then set R1 to the address of this list for a call to an OS linkage routine. There are three flavors of OS linkage that can be used by an XPLINK program: ### OS UPSTACK In general, parts compiled XPLINK cannot be combined with parts compiled NOXPLINK in the same program object. One exception to this rule is OS linkage routines that are defined in an XPLINK-compiled caller as OS UPSTACK. In this case, the XPLINK compiler will generate a call to glue code that performs a transition from the XPLINK caller to the OS linkage callee. The callee will get control with OS linkage conventions (parameter list and registers) and running on an Language Environment-conforming upward-growing stack. From XPLINK C code, specified as one of: - #pragma linkage(function name, OS UPSTACK) - #pragma linkage(function name,0S) with the OSCALL(UPSTACK) compiler option From XPLINK C++ code, specified as one of: - extern "OS UPSTACK" function prototype - extern "OS" function prototype with the OSCALL(UPSTACK) compiler option (this is the default) ### OS NOSTACK The other exception allowing XPLINK and NOXPLINK parts in the same program object is that XPLINK-compiled routines can call OS linkage routines defined as OS_NOSTACK. In this case, the XPLINK compiler will generate an OS linkage style call (parameter list and registers) directly to the callee. There is no intervening glue code to provide a stack swap. Instead, a 72-byte savearea is provided. This provides much better performance characteristics over OS UPSTACK calls when the called routine does not require an LE-conforming stack. From XPLINK C code, specified as one of: - #pragma linkage(function name, OS NOSTACK) - #pragma linkage(function name, 0S) with the OSCALL(NOSTACK) compiler option (this is the default) From XPLINK C++ code, specified as one of: - extern "OS NOSTACK" function prototype - extern "OS" function prototype with the OSCALL(NOSTACK) compiler option ### OS_DOWNSTACK This defines calls between XPLINK-compiled routines that pass an OS linkage "by reference" parameter list. XPLINK calling conventions are used. From XPLINK C code, specified as one of: - #pragma linkage(function name, OS DOWNSTACK) - #pragma linkage(function name,0S) with the OSCALL(DOWNSTACK) compiler option From XPLINK C++ code, specified as one of: - extern "OS DOWNSTACK" function prototype - extern "OS" function prototype with the OSCALL(DOWNSTACK) compiler option ### ILC between XPLINK and Fortran XPLINK compatibility with Fortran is not supported. ### **PIPI XPLINK considerations** Language Environment Version 1 Release 3 adds support to the preinitialization services (PIPI) to support programs that have been compiled XPLINK. Specifically, it allows programs and subroutines that have been compiled XPLINK to be defined in the PIPI table. For more details, refer to the z/OS Language Environment Programming Guide. # Chapter 3. Communicating between C and C++ This chapter describes Language Environment's support for C and C++ ILC applications. If you are running a C to C++ ILC application under CICS you should also consult Chapter 15, "ILC under CICS" on page 247. ### General Facts about C to C++ ILC - C++ is reentrant by default. If you wish to create a reentrant C to C++ application you should compile the C program with the RENT compiler option. (See "Building a Reentrant C to C++ Application" on page 11.) - If your C code was not compiled with RENT, your C++ code must contain special directives so it can use global variables defined in the C or C++ program. This information can be found in "Data Equivalents" on page 15. # **Preparing for ILC** This section describes the topics you should consider before writing a C to C++ ILC application. For
help in determining how different versions of C and C++ work together, refer to z/OS Language Environment Run-Time Migration Guide. # Language Environment ILC Support Table 2. Supported Languages for Language Environment ILC | HLL Pair | С | C++ | |----------|--|--| | C-C++ | C/370 Version 2 AD/Cycle C/370 Version 1 C/C++ for MVS/ESA z/OS C/C++ compilers | C/C++ for MVS/ESAz/OS C/C++ compilers | # **Determining the Main Routine** In C and C++ the main routine is the function called main(). In a C to C++ ILC application only one main() function is allowed. Multiple main() functions will result in errors. Recursive calls to the main() function are not supported in C++. An entry point is defined for each supported HLL. Table 3 identifies the desired entry point. The table assumes that your code has been compiled using the Language Environment-conforming compilers. See *z/OS C/C++ Run-Time Library Reference* for the description of the requirements for fetching C++. Table 3. Determining the Entry Point | HLL | Main Entry Point | Fetched Entry Point | |-----|------------------|---| | С | CEESTART | CEESTART or routine name, if #pragma linkage(,fetchable) is not used. | Table 3. Determining the Entry Point (continued) | HLL | Main Entry Point | Fetched Entry Point | |-----|------------------|---| | C++ | CEESTART | CEESTART or routine name, if #pragma linkage(,fetchable) is not used. | # **Declaring C to C++ ILC** If a C function invokes a C++ function or a C++ function invokes a C function, all entry declarations are contained solely within the C++ source. No special declaration is required in the C code. For C to C++ ILC, the C++ extern "C" linkage specification lets the C++ compiler generate parameter lists for C or accept parameter lists from C. The extern "C" linkage specification has the following format: ``` extern "C" {declaration} ``` declaration is a valid C++ prototype of the C function(s) being called by C++, or the C++ routine being called by C. The braces { } are not required if only one declaration is specified. **Note:** With XPLINK compilation, the linkage and parameter passing mechanisms for C and C++ are identical. If you link to a C function from a C++ program, you should still specify extern "C" to avoid name mangling. ### **Declaration for C Calling C++** | C Function | C++ Function | |---|--| | <pre>#include <stdio.h></stdio.h></pre> | <pre>#include <stdio.h> #include <stdlib.h></stdlib.h></stdio.h></pre> | | <pre>void CPLUSF (int parm);</pre> | extern "C" { | | int CPLUSF2 (int parm); | <pre>void CPLUSF (int parm); int CPLUSF2 (int parm);</pre> | | <pre>int main() {</pre> | } | | int x,y; | | | | <pre>void CPLUSF (int parm) {</pre> | | X=3; | 1 | | y=CPLUSF2(x);
printf("x = %d, y = %d\n",x,y); | } | | printi($x = \infty$, $y = \infty$ (n, x, y), | int CPLUSF2 (int parm) { | | <pre>CPLUSF(x);</pre> | int myint; myint=parm; | | } | return (myint); | | , | } | | | | | | | ### **Declaration for C++ Calling C** ``` C++ Function C Function #include <stdio.h> #include <stdio.h> #include <stdlib.h> extern "C" { void CFUNC (int parm) { void CFUNC (int parm); int CFUNC2 (int parm); int CFUNC2 (int parm) { int main() { int myint; int x,y; myint=parm2; return (myint); x=3; y=CFUNC2(x); printf("x = %d, y = %d\n",x,y); CFUNC(x); ``` # **Building a Reentrant C to C++ Application** The C++ compiler creates reentrant code by default. However, to create a reentrant C to C++ ILC application, you need to follow the following process: - 1. Compile your C++ code. - Compile your C code with the RENT, LONGNAME, and DLL parameters. (LONGNAME and DLL are not required but make the prelinking and linking process simpler.) - 3. Prelink all C++ and C text decks together using the Language Environment prelinker. - As of OS/390 Version 2 Release 4, the Prelink step can be eliminated when the target library for the executable module is either the HFS or a PDSE and the DFSMS Binder is used to link all C++ and C text decks together. - 4. Link the text deck created by the prelinker to create your module. See *z/OS Language Environment Programming Guide* for more information on reentrant applications. # Calling between C and C++ Table 4 describes the types of calls between C and C++ that Language Environment allows: Table 4. Calls Permitted for C to C++ ILC | Direction of Call | Static Calls | Dynamic Calls
Using DLLs | Fetch/Fetchep | |-------------------|--------------|-----------------------------|---------------| | C to C++ | Yes | Yes | Yes | | C++ to C | Yes | Yes | Yes | Table 4. Calls Permitted for C to C++ ILC (continued) | | | Dynamic Calls | | |-------------------|--------------|---------------|---------------| | Direction of Call | Static Calls | Using DLLs | Fetch/Fetchep | ### Notes: - 1. The fetch() function can be used to fetch modules, compiled DLL, or modules containing C++ routines, but exported data will not be available. - 2. Any of the C or C++ functions can be compiled with the XPLINK option, with the single restriction that you can not mix XPLINK and non-XPLINK in the same module (i.e. XPLINK and non-XPLINK C or C++ can not be statically bound together). As of C/C++ for MVS/ESA V3, the compiler provides support for dynamic load libraries (DLLs) which can be used to dynamically access C or C++ functions or data. For more information on DLLs, see z/OS C++ Programming Guide. # Passing Data between C and C++ There are two ways to pass data with C and C++: by value and by reference. By value means a temporary copy of the argument is passed to the called function or procedure. By reference means that the address of the argument is passed. # Passing Data by Value between C and C++ In general, value parameters are passed and received by C++ in the same manner as under C; a non-pointer or reference variable is passed in the parameter list. Any change that happens to a value parameter in the called function will not affect the variable in the caller, as in the following example, where an integer is passed by value from C++ to C: ``` Sample C++ Usage C Subroutine #include <stdio.h> #include <stdio.h> extern "C" int cfunc(int); cfunc(int newval) main() { int result, y; ++newval; return newval; y=5; result=cfunc(y); /* by value */ if (y==5 \&\& result==6) printf("It worked!\n"); ``` Similarly, to pass an int by value from C to C++: ``` Sample C Usage C++ Subroutine #include <stdio.h> #include <stdio.h> int cppfunc(int); extern "C" { main() { int cppfunc(int); int result, y; y=5; int cppfunc(int newval) result=cppfunc(y); /* by value */ ++newval; if (y==5 && result==6) return newval; printf("It worked!\n"); ``` # Passing Data by Reference between C and C++ In C, you can pass data by reference by passing a pointer to the item or passing the address of the item. In C++, you can pass a pointer, the address of the item, or a reference variable. A pointer passed from C to C++ may be received as a pointer or as a reference variable, as in the following example: ``` Sample C Usage C++ Subroutine #include <stdio.h> #include <stdio.h> main() { extern "C" { int result, y; int cppfunc(int *); int *x; y=5; cppfunc(int *newval) x = &y; // receive into pointer ++(*newval); result=cppfunc(x); return *newval; /* by reference */ if (y==6) printf("It worked!\n"); ``` ``` Sample C Usage C++ Subroutine #include <stdio.h> #include <stdio.h> extern "C" { main() { int result, y; int cppfunc(int&); int *x; y=5; cppfunc(int&; newval) x = &y; { // receive into reference variable ++newval; result=cppfunc(x); return newval; /* by reference */ if (y==6) printf("It worked!\n"); ``` A pointer, or the address of a variable, passed from C++ to C must be received as a pointer, as in the following example: ### Sample C++ Usage **C** Subroutine #include <stdio.h> #include <stdio.h> extern "C" int cfunc(int *); cfunc(int *newval) // receive into pointer ++(newval); main() { return(*newval); int result, y; int *x; y=5;x = &y;result=cfunc(x); /* by reference */ if (y==6)printf("It worked!\n"); Similarly, a reference variable passed from C++ to C must be received as a pointer, as in the following example: ``` Sample C++ Usage C Subroutine #include <stdio.h> #include <stdio.h> extern "C" int cfunc(int *); cfunc(int *newval) // receive into pointer ++(*newval); main() { return *newval; int result, y=5; int& x=y; result=cfunc(x); /* by reference */ if (y==6) printf("It worked!\n"); ``` # Passing C++ Objects Objects can pass freely between C and C++ if the layout of the object in C and C++ is identical. In the following example, cobj (C) and cxxobj (C++) are identical: ``` struct cobj { int age; char* name: class cxxobj { public: int age: char* name; ``` A C++ structure is just a class declared with the keyword struct; its members and base classes are public by default. Therefore, a C++ class is the same as a C++ structure if all data is public. A union is a class declared with the keyword union; its members are public by default and holds only one member at a time. In C, a structure is a simple variant of the C++ class. If a C++ class using features not available to C (for example, virtual functions, virtual base class, private and protected data, or static data members) is passed to C, the results are undefined. # Supported Data Types Passed between C and C++ | C Data Type | Equivalent C++ Data Type | |---|--|
 char | char | | signed char | signed char | | unsigned char | unsigned char | | short, signed short, short int, or signed short int | short, signed short, short int, or signed short int | | unsigned short, or unsigned short int | unsigned short, or unsigned short int | | int, signed, signed int | int, signed, signed int | | unsigned, or unsigned int | unsigned, or unsigned int | | long, signed long, long int, or signed long int | long, signed long, long int, or signed long int | | unsigned long, or unsigned long int | unsigned long, or unsigned long int | | float | float | | double | double | | long double | long double | | struct | struct, some classes | | union | union | | enum | enum | | array | array | | pointers to above types, pointers to void | pointers to above types, reference variables of above types, or pointers to void | | pointers to functions | pointers to functions | | types created by typedef | types created by typedef | ### Notes: - 1. C functions invoked from C++ or C++ functions invoked from C must be declared as extern "C" in the C++ source. - 2. Packed decimal is not supported by C++. If you need to use packed decimal data, declare and modify it in C code using C functions. - 3. If C++ classes, using features that are not available in C (see "Passing C++ Objects" on page 14 for examples), are passed to C, the results are undefined. # **Using Aggregates** C structures and unions may map differently than C++ structures, classes, and unions. The C and C++ AGGREGATE compile-time options provide a layout of aggregates to help you perform the mapping. # **Data Equivalents** This section shows how C and C++ data types correspond to each other. # Equivalent Data Types for C to C++ The following examples illustrate how C and C++ routines within a single ILC application might code the same data types. # Signed One-Byte Character Data ``` Sample C Usage C++ Subroutine #include <stdio.h> #include <stdio.h> #include <stdlib.h> int cplusf(signed char mc); extern "C" int cplusf(signed char myc); int main() int cplusf(signed char myc) int rc; signed char myc='c'; printf("myc=%c, rc=%d\n",myc,myc); rc=cplusf(myc); /* by value */ return((int)myc); printf("myc=%c rc=%d\n",myc,rc); ``` ``` C++ Subroutine Sample C Usage #include <stdio.h> #include <stdio.h> #include <stdlib.h> int cplusf(signed char *mc); extern "C" int cplusf(signed char&; myc); int main() int cplusf(signed char&; myc) int rc; myc='d': printf("myc=%c, rc=%d\n",myc,myc); signed char myc='c'; rc=cplusf(&myc); return((int)myc); /* by reference */ printf("myc=%c rc=%d\n",myc,rc); ``` # 32-Bit Unsigned Binary Integer ``` Sample C Usage C++ Subroutine #include <stdio.h> #include <stdio.h> #include <stdlib.h> int cplusf(unsigned int mi); extern "C" int cplusf(unsigned int myi); int main() int cplusf(unsigned int myi) int rc; printf("myi=%u, rc=%d\n",myi,myi); unsigned int myi=32; rc=cplusf(myi); return((int)myi); /* by value */ printf("myi=%u rc=%d\n",myi,rc); ``` ``` Sample C Usage C++ Subroutine #include <stdio.h> #include <stdio.h> #include <stdlib.h> int cplusf(unsigned int *mi); extern "C" int cplusf(unsigned int *myi); int main() int cplusf(unsigned int *myi) int rc; *myi=33; unsigned int myi=32; printf("myi=%u, rc=%d\n",*myi,*myi); rc=cplusf(&myi); return((int)*myi); /* by reference */ printf("myi=%u rc=%d\n",myi,rc); ``` # Structures and Typedefs ``` Sample C Usage C++ Subroutine #include <stdio.h> #include <stdio.h> #include <stdlib.h> typedef struct { int x; typedef struct { float y; int x; } coord; float y; } coord; double cplusf(coord *mycoord); extern "C" double cplusf(coord&; mycoord); int main() double cplusf(coord&; xy) double rc; double rc; coord xyval, *xy; xy.x=4; xyval.x=2; xy.y=10; rc=xy.x * xy.y; xyval.y=4; printf("xy.x=%d, xy.y=%f, rc=%lf\n", xy=&xyval; xy.x,xy.y,rc); rc=cplusf(xy); /* by reference */ return(rc); printf("xyval.x=%d xyval.y=%f rc=%lf\n",xyval.x,xyval.y,rc); ``` ### **Function Pointers** ``` Sample C Usage C++ Subroutine #include <stdio.h> #include <stdio.h> #include <stdlib.h> typedef int(FUNC) (int); extern "C" { void cplusf (FUNC *myfnc); typedef int(FUNC) (int); void cplusf (FUNC *myfnc); int myfunc(int value) void cplusf(FUNC *myfunc) int rc; rc= printf("The given value was %d\n", value); int rc; return(rc); rc=myfunc(3); printf("rc=%d\n",rc); int main() int rc; rc = myfunc(3); printf("rc=%d\n",rc); cplusf(myfunc); ``` # **Equivalent Data Types for C++ to C** The following examples illustrate how C++ and C routines within a single ILC application might code the same data types. # 16-Bit Signed Binary Integer ``` Sample C++ Usage C Subroutine #include <stdio.h> #include <stdio.h> #include <stdlib.h> #include <stdlib.h> extern "C" int cfunc(short int msi); int cfunc(short mysi); int main() int cfunc(short int mysi) int rc; mysi=5; printf("mysi=%hd, rc=%d\n",mysi,mysi); short mysi = 2; return((int)mysi); rc=cfunc(mysi); /* by value */ printf("mysi=%hd rc=%d\n",mysi,rc); ``` ``` Sample C++ Usage C Subroutine #include <stdio.h> #include <stdio.h> #include <stdlib.h> #include <stdlib.h> extern "C" int cfunc(short int *msi); int cfunc(short *mysi); int main() int cfunc(short int *mysi) int rc; *mysi=5; printf("mysi=%hd, rc=%d\n",*mysi,*mysi); short mysi = 2; return((int)*mysi); short *pmysi; pmysi=&mysi; rc=cfunc(pmysi); /* by reference */ printf("mysi=%hd rc=%d\n",mysi,rc); ``` # Short Floating-Point Number ``` Sample C++ Usage C Subroutine #include <stdio.h> #include <stdio.h> #include <stdlib.h> extern "C" int cfunc(float mf); int cfunc(float myf); int main() int cfunc(float myf) int rc; myf=33; float myf=32; printf("myf=%f, rc=%d\n",myf,33); rc=cfunc(myf); return(33); /* by value */ printf("myf=%f rc=%d\n",myf,rc); ``` ``` Sample C++ Usage C Subroutine #include <stdio.h> #include <stdio.h> #include <stdlib.h> extern "C" int cfunc(float *mf); int cfunc(float *myf); int main() int cfunc(float *myf) int rc; *myf=33; float myf=32; printf("myf=%u, rc=%f\n",*myf,*myf); rc=cfunc(&myf); return(33); /* by reference */ printf("myf=%f rc=%d\n",myf,rc); ``` ### Pointer to Character ``` Sample C++ Usage C Subroutine #include <stdio.h> #include <stdio.h> #include <stdlib.h> extern "C" void cfunc(char * stuff); void cfunc(char *stuff); int main() void cfunc(char *stuff) char *mystuff="fun fun"; *(stuff+1)='U'; printf("stuff is %s\n",stuff); cfunc(mystuff); /* by reference */ printf("mystuff is %s\n",mystuff); ``` ### **Function Pointers** ``` Sample C++ Usage C Subroutine #include <stdio.h> #include <stdio.h> #include <stdlib.h> extern "C" { typedef int(FUNC) (int); typedef int(FUNC) (int); int myfunc(int value); void cfunc (FUNC *myfnc); void cfunc (FUNC *myfnc); void cfunc(FUNC *myfunc) int rc; int myfunc(int value) rc=myfunc(3); rc= printf("The given value printf("rc=%d\n",rc); was %d\n", value); return(rc); int main() int rc; rc = myfunc(3); printf("rc=%d\n",rc); cfunc(myfunc); ``` # Name Scope and Name Space In programming languages, the name scope is defined as the portion of an application within which a particular declaration applies or is known. Name space is defined as the portion of a load module within which a particular declaration applies or is known. These two concepts determine whether a particular declaration in one language will map to a reference in another language. In C, the name space is determined by compile-time options or specific compiler directives. Programs compiled with NORENT place variable declarations in CSECTs. Programs compiled with RENT refer to a writable static area that contains static, external, and string literal variables. For more information about the writable static area, see z/OS C/C++ Programming Guide. The C++ compiler acts as if everything was compiled with RENT. The two techniques for creating an executable program are: - When the executable program is to be stored in a PDSE or HFS, use the binder to combine the output from the C/C++ compiler. - When the executable program is to be stored in a PDS, use the Language Environment Prelinker Utility to combine the output from the C/C++ compiler and pass the prelinker output to the binder. To map data in C to C++ ILC, there are 3 major cases: ### 1. C compiled with the RENT option statically bound to C++ C++ and C storage areas that result from compiling with RENT are mapped together at prelink time or at bind time when the Prelinker is not used and the output from the binder goes to the HFS or to a member in a PDSE. The name scope is the module boundary and external data will map to each other. The LONGNAME compile-time option or the #pragma map preprocessor directive may be required to allow mixed-case, or long named external references, to resolve. ### 2. C compiled without the RENT option statically bound to C++ C++ storage is placed in a different location than C NORENT storage. Therefore, by default, C++ will not look for NORENT C storage in the right place unless you give the C++ compiler the #pragma variable(varname,norent) directive. ### Sample C Usage C++ Subroutine #include <stdio.h> #include <stdio.h> float mynum = 2; #pragma variable(mynum, norent) main() { extern float mynum; int result, y; extern "C" { int *x; int extern cppfunc(int *); y=5; cppfunc(int *newval) x=&y; // receive into pointer result = cppfunc(x); *newval = *newval + 1;/* by reference */ mynum = mynum + 1;if (y==6 && mynum==3)return *newval; printf("It worked!\n"); } Alternatively, you can specify to the C++ compiler that a specific variable is RENT by specifying #pragma variable(varname, rent) in C. ### Sample C Usage C++ Subroutine #include <stdio.h> #include <stdio.h> #pragma variable(mynum, rent) extern float mynum; float mynum = 2; extern "C" { main() { int extern cppfunc(int *); int result, y; int *x; cppfunc(int *newval) y=5; // receive into pointer *newval = *newval + 1;x=&y; mynum = mynum + 1;result = cppfunc(x); return *newval; /* by reference */ if (y==6 && mynum==3)printf("It worked!\n"); ### 3. A C to C++
DLL application A DLL application can access any declaration in its own module as well as referencing, implicitly or explicitly, any declaration from another DLL in the same enclave. For further information on what DLLs are and how to use them, refer to z/OS C/C++ Programming Guide. # Enhancing Performance with Packed Structures and Unions Data elements of a structure or union are stored in memory on an address boundary specific for that data type. For example, a double value is stored in memory on a doubleword (8-byte) boundary. Gaps can be left in memory between elements of a structure to align elements on their natural boundaries. You can reduce the padding of bytes within a structure by packing that structure with the Packed qualifier in C or by using the #pragma pack(packed) directive in C++ prior to the structure declaration. The memory saved using packed structures might affect run-time performance. Most CPUs access data much more efficiently if it is aligned on appropriate boundaries. With packed structures, members are generally not aligned on appropriate (halfword, fullword, or doubleword) boundaries; the result is that member-accessing operations (. and ->) might be slower. The Packed qualifier in C and #pragma pack(packed) in C++ have the same alignment rules for the same structures or unions. Packed affects the definition, and #pragma pack(packed) affects the declaration. ### **Example of Packed Structures** In the following C example, fredc is a packed structure with its members, a,b,c, aligned on 1-byte boundaries. ``` struct ss{ int a; char b; double c; Packed struct ss fredc; ``` In the following C++ example, fredcplus is a packed structure with its members, a,b,c, aligned on 1-byte boundaries. ``` #pragma pack(packed) struct ss{ ``` ``` int a; char b; double c; }; struct ss fredcplus; ``` Both fredc and fredcplus have the same storage mapping. # **Calling Packed Structures and Unions** Packed and unpacked objects can have different memory layouts. You can use ILC calls with arguments that are packed structures by using the #pragma pack(packed) support in C++. ``` #ifdef __cplusplus /* if compiled with C++ compiler */ #ifndef _Packed /* define _Packed #define _Packed #endif #pragma pack(packed) /* 1-byte alignment is used */ #endif struct ss { int i; char j; int k; }; typedef _Packed struct ss packss; #ifdef cplusplus /* if compiled with C++ compiler */ /* reset alignment rule */ #pragma pack(reset) #endif Figure 1. Common Header File (common.h) #include "common.h" /* include common header file */ void callcxx(packss); main() { packss packed; packed.i = 10; packed.j = 'a'; packed.k = 33; callcxx(packed); ``` Figure 2. Common Header File in C ``` //include iostream header file #include <iostream.h> #include <common.h> //include common header file extern "C" { void callcxx(packss); void callcxx (packs *packplus) { //with #pragma pack(packed) specified // before the structure declaration. // the following output and memory layout is expected: i = 10, j = a, k = 33 //byte 0 5 //without #pragma pack(packed), the value of k // will be unpredictable because the memory layout is // different from the original structure //byte 0 cout <<"i" =" << packed->i << "j=" << packed->j << "k=" << packed->k; ``` Figure 3. Common Header File in C++ For more information on #pragma pack(packed) or on Packed structures, see z/OS C++ Language Reference. # Using Storage Functions in C to C++ ILC Use the following guidelines if you mix HLL storage constructs: - If the storage was allocated using Language Environment services, free it using Language Environment services. - If the storage was allocated using C functions such as malloc(), calloc, or realloc(), free it using free(); - If the storage was allocated using the C++ new keyword then it must be deleted with delete. - If your program requires that storage be allocated in one language and deleted in another, use the Language Environment services. # **Directing Output in ILC Applications** When writing output to a standard stream from a C to C++ ILC application, both the C and C++ code should use the C I/O functions such as printf and puts, which allow the output to be written in the expected order. If your C++ program is directing output to cout (the default), you may get output in an unexpected order. See the z/OS C/C++ Programming Guide chapter on IOSTREAMS for further information. There is no restriction on passing file pointers from C to C++; a file opened using fopen in a C program may be closed by using fclose in a C++ program, and vice versa. # C to C++ Condition Handling C++ exception handling uses throw()/try()/catch(), whereas C uses signal()/raise() or sigaction()/kill(). Mixing C and C++ exception handling in a C to C++ ILC module will result in undefined behavior. If you use only the C exception handling model, a C++ routine can register a signal handler via signal to handle exceptions (software/hardware) raised by either a C or C++ routine. However, the behavior of running destructors for static/automatic objects is undefined. If you use only the C++ exception handling model, only C++ routines will be able to catch()/handle() thrown objects. C routines do not have try()/catch()/throw() abilities nor can they use signal() to register a handler for thrown objects. A C++ routine cannot register a handler via signal() to catch thrown objects; it must use catch() clauses. C routines will ignore thrown objects. # Sample C to C++ Applications ``` /* Module/File Name: EDCCXC */ /* CPROGRAM, compile with rent and longname #include <stdio.h> #include <stdlib.h> typedef struct { int length; int width; } rectngl; extern void printrec(rectngl r); extern void change width(rectngl* r , int w); int CFUNC(rectngl *mine) int rc; printrec(*mine); change width (mine, 5); #ifdef debug printrec(*mine); #endif printrec(*mine); if (mine->width !=5) return(1); else return(0); ``` Figure 4. C++ Main Routine ``` /* Module/File Name: EDCCXCX */ /* CXXPROG - prelink with CPROG #include <stdio.h> #include <stdlib.h> #include "verify.h" class rectangle { public: int length; int width; rectangle(int 1, int w) { length = 1; width = w; } void show() { printf("Length: %d Width: %d\n",length,width); } void set_width(int size) { width=size; } void set_length(int size) { length=size; } }; extern "C" { int CFUNC(rectangle *small); void printrec(rectangle r) { r.show();}; void change_width(rectangle* r, int nw) { r->set_width(nw);}; }; int main() int rc; rectangle myrec(10,2); rc=CFUNC(&myrec); if (rc == 1) fail(__FILE__,__LINE__); check(__FILE__); } ``` Figure 5. C Subroutine # Chapter 4. Communicating between C and COBOL This chapter describes Language Environment's support for C and COBOL ILC applications. If you are running a C to COBOL ILC application under CICS, you should also consult Chapter 15, "ILC under CICS" on page 247. ### General Facts about C to COBOL ILC - With Enterprise COBOL for z/OS and OS/390, COBOL for OS/390 & VM, or COBOL for MVS & VM, the #pragma linkage directive is not required for most calls between C and COBOL routines (although it can still be used). See "Calling between C and COBOL" on page 31 for the cases that require it. With COBOL/370 and VS COBOL II, #pragma linkage is required in the C routines. - A C to COBOL application can be constructed to be reentrant. - Language Environment does not support the automatic passing of return codes between C and COBOL routines in an ILC application. - ILC is not supported in the C multitasking facility environment. # **Preparing for ILC** This section describes topics you might want to consider before writing an application that uses ILC. For help in determining how different versions of HLLs work together, refer to the migration guides for the HLLs you plan to use. # Language Environment ILC Support Language Environment provides ILC support between the following combinations of C and COBOL: Table 5. Supported Languages for Language Environment ILC | HLL Pair | С | COBOL | |------------|---|---| | C to COBOL | C/370 Version 1 Release 2 C/370 Version 2 Release 1 IBM C/C++ for MVS/ESA z/OS C/C++ Compilers | VS COBOL II Version 1 Release 3 and later COBOL/370 Release 1 COBOL for MVS & VM Release 2 COBOL for OS/390 & VM Enterprise COBOL for z/OS and OS/390 | **Note:** C refers to both the pre-Language Environment-conforming and Language Environment-conforming versions of C. COBOL refers to VS COBOL II, COBOL/370, COBOL for MVS & VM, COBOL for OS/390 & VM, and Enterprise COBOL for z/OS and OS/390. Language Environment does not support ILC between OS/VS COBOL and C. See Chapter 15, "ILC under CICS" on page 247 for the allowable ILC on CICS. # **Migrating ILC Applications** ### Relinking ILC applications that contain load modules with pre-Language Environment-conforming C routines or VS COBOL II programs must be relinked, either under Language Environment or with the migration tool provided in C/370 Version 2 Release 2. You should relink using the migration tool if your application will be used under both C/370 Version 2 Release 2 and Language Environment. When you relink under Language Environment, explicitly include the following: - The @@C2CBL and @@CBL2C routines. @@C2CBL is called when a C routine calls a COBOL program. @@CBL2C is called (in C) when a C routine is designated as linkage COBOL. - · IGZEBST or IGZENRI, depending on whether the COBOL program was compiled with RES or NORES, respectively. ### Recompiling You do not need to recompile an existing ILC application with a Language Environment-conforming compiler, but you can do so in order to take advantage of
Language Environment's condition handling behavior. # **Compiling and Linking Considerations** ### Compiling If the C library is installed above the 16M line, compile your COBOL program using the RENT compiler option. # Linking When link-editing ILC applicaton load modules, there are different considerations for the main load module (the load module that contains the main routine) and for a load module that is fetched or dynamically called. For the main load module, you should present your main routine to the linkage editor first in order to avoid an incorrectly chosen entry point. See "Determining the Main Routine" for information on how to identify the main routine. For load modules that will be fetched or dynamically called, the entry point of the load module must be as follows: - When C is the called routine and it does not specify any #pragma linkage, then the routine name must be the entry point. - When C is the called routine and it specifies #pragma linkage(...,COBOL), then the routine name must be the entry point. - When C is the called routine and it specifies #pragma linkage(,fetchable), then CEESTART or the routine name must be the entry point. - When COBOL is the called routine, the program name must be the entry point. # **Determining the Main Routine** In Language Environment, only one routine can be the main routine; no other routine in the enclave can use syntax that indicates it is main. If you write the main routine in C, you must use language syntax to identify the routine as the main routine. If you use COBOL as the first program in the enclave that is to gain control, the program is effectively designated main by being the first to run. In C, the same routine can serve as both the main routine and subroutines if recursively called. In such a case, the new invocation of the routine is not considered a second main routine within the enclave, but a subroutine. With a VS COBOL II or COBOL/370 single enclave, a recursively called main program is not permitted; Enterprise COBOL for z/OS and OS/390, COBOL for OS/390 & VM and COBOL for MVS & VM support recursion. Table 6 describes how C and COBOL identify the main routine. Table 6. How C and COBOL Main Routines Are Determined | Language | When Determined | Explanation | |----------|-----------------|--| | С | Compilation | Determined in the C source file by declaring a C function named main. The same routine can be used both as a main and subroutine if it is recursively called. | | COBOL | Run time | Determined dynamically. If it is the first program to run, it is a main program. COBOL for MVS & VM, COBOL for OS/390 & VM, and Enterprise COBOL for z/OS and OS/390 support recursion, but the main program cannot be called recursively within a single enclave in VS COBOL II or COBOL/370. | An entry point is defined for each supported HLL. Table 7 identifies the desired entry point. The table assumes that your code has been compiled using the Language Environment-conforming compilers. Table 7. Determining the Entry Point | HLL | Main Entry Point | Fetched or Dynamically Called Entry Point | |-------|--|--| | С | CEESTART | CEESTART or routine name if #pragma linkage(,fetchable) is used. In all other cases, the routine name. | | COBOL | Name of the first object program to get control in the object module | Program name | Note: Specify ENTRY statement on link for the function name when not going through prelinker. Use #pragma map to remap a name and use the remapped name on ENTRY statement when prelinking. C and COBOL routines that make up an ILC application are executed together in a single run unit (the equivalent of a Language Environment enclave). However, unlike in earlier versions of COBOL (VS COBOL II and OS/VS COBOL), the first COBOL program in a run unit is no longer necessarily considered the main program. If the first COBOL program is not the first program in the enclave to run, it is considered a subroutine in the Language Environment enclave. # **Declaring C to COBOL ILC** No special linkage declaration is required for ILC between C and Enterprise COBOL for z/OS and OS/390, COBOL for OS/390 & VM, or COBOL for MVS & VM. However, for COBOL/370 and VS COBOL II, a C #pragma 1 inkage directive is required for both static and dynamic calls. The C #pragma linkage directive can still be used with Enterprise COBOL for z/OS and OS/390, COBOL for OS/390 & VM, and COBOL for MVS & VM, but it is no longer required, as these levels of the COBOL products support direct use of C-style linkage conventions via language constructs such as BY VALUE arguments and function RETURNING values. Further, with the support of DLL linkage conventions in the Enterprise COBOL for z/OS and OS/390 and COBOL for OS/390 & VM products, COBOL applications may directly interoperate with reentrant C modules that are linked as DLLs. When a #pragma linkage directive is required, all entry declarations are made in the C code, both in the case where C calls COBOL and vice versa. The C #pragma linkage directive lets the C compiler generate parameter lists for COBOL or accept them from COBOL. It also ensures that writable static pointers are passed correctly for reentrant C modules and, for calls from pre-Language Environment-conforming COBOL, verifies that Language Environment has been properly established. The #pragma linkage directive has the following format: ``` #pragma linkage(function_name, COBOL) ``` function_name can be up to eight characters (Enterprise COBOL for z/OS and OS/390, COBOL for OS/390 & VM, and COBOL for MVS & VM allow 160 characters). function name is either the COBOL program being called by C, or the C routine being called by COBOL. ### Note When declaring without #pragma linkage the reference to COBOL is for Enterprise COBOL for z/OS and OS/390, COBOL for OS/390 & VM, and COBOL for MVS & VM. When declaring with #pragma linkage the reference to COBOL is for Enterprise COBOL for z/OS and OS/390, COBOL for OS/390 & VM, COBOL for MVS & VM, COBOL/370, and VS COBOL II. # Declaring C to COBOL ILC without #pragma Linkage ### Declaration for C Calling COBOL: | C Function | COBOL Program | |--|--| | <pre>void COBRTN(int); COBRTN(x); /* x by value */</pre> | 01 X PIC S9(9) BINARY.
PROCEDURE DIVISION USING BY VALUE X. | ### Declaration for COBOL Calling C: | COBOL Program | C Function | |---|-----------------------------------| | 01 X PIC S9(9) BINARY.
CALL "CENTRY" USING BY VALUE X. | <pre>void CENTRY(int x) { }</pre> | # Declaring C to COBOL ILC with #pragma Linkage ### Declaration for C Calling COBOL: | C Function | COBOL Program | |---|--| | <pre>#pragma linkage(CBLRTN,COBOL) void CBLRTN(int p1); CBLRTN(p1);</pre> | 01 P1 PIC S9(9) USAGE IS BINARY PROCEDURE DIVISION USING P1. | ### Declaration for COBOL Calling C: | COBOL Program | C Function | |---|--| | 01 P1 PIC S9(9) USAGE IS BINARY CALL 'CFUNC' USING BY CONTENT P1. | <pre>#pragma linkage(CFUNC,COBOL) void CFUNC(int p1) { }</pre> | # Calling between C and COBOL This section describes the types of calls permitted between C and COBOL, and considerations when using dynamic calls and fetch. # **Types of Calls Permitted** The following tables describe the types of calls that are supported between C and COBOL when running with Language Environment. - Table 8 shows which calls are supported from COBOL programs to C routines that use #pragma linkage(...,COBOL) - Table 9 on page 32 shows which calls are supported from COBOL programs to C routines that do not use #pragma linkage(...,COBOL). - Table 10 on page 33 shows which calls are supported from C routines to COBOL programs. Table 8. Support for CALLs from COBOL to C with #pragma linkage(...,COBOL) | | | | Target | | |-------------------------------|--|--|--|--| | Caller | Call Type | Non-Reentrant C
or Naturally
Reentrant C | Reentrant C that
does not export
functions or
variables | Reentrant C that
exports
functions or
variables | | VS COBOL II (1) | static | Yes | Yes with restrictions (2) | Yes with restrictions (2) | | COBOL/370 (1) | static | Yes | Yes | Yes | | COBOL (5) compiled with NODLL | static | Yes | Yes | Yes | | VS COBOL II (1) | dynamic | Yes (3) | Yes (3) | No | | COBOL/370 (1) | dynamic | Yes (3) | Yes (3) | No | | COBOL (5) compiled with NODLL | dynamic | Yes (3) | Yes (3) | No | | COBOL (6) compiled with DLL | CALL "literal" to a function within the module | Yes | Yes | Yes | | COBOL (6) compiled with DLL | CALL "literal" to a function exported from a DLL | No | No | Yes (4) | | COBOL (6) compiled with DLL | CALL identifier to
a function
exported from a
DLL | No | No | Yes (4) | Table 8. Support for CALLs from COBOL to C with #pragma linkage(...,COBOL) (continued) | | | Target | | | |--------|-----------|---------------------------------|---------------------------------|----------------------| | | | | Reentrant C that |
Reentrant C that | | | | Non-Reentrant C
or Naturally | does not export
functions or | exports functions or | | Caller | Call Type | Reentrant C | variables | variables | ### Notes: - 1. When the caller is VS COBOL II or COBOL/370, all calls must be to void functions. - 2. Static calls are supported from VS COBOL II to reentrant C in the following cases: - The call is done in the main load module. - · The call is done in a load module whose entry point is an LE-conforming program or routine that was called using COBOL dynamic call. - · The call is done in a load module whose entry point is not an LE-conforming program or routine that was called using COBOL dynamic call, and there are no C routines in the main load module, and no reentrant C routines have been previously called in any other load module. - The call is done in a module that was called using C fetch. - 3. Dynamically called load modules cannot contain any DLL routines that export functions or variables. - 4. In this case, the C code can also be compiled with the XPLINK option. The XPLINK option implies the DLL option — all XPLINK compiled code is automatically DLL-enabled. The XPLINK C code must reside in a separate module from the COBOL caller. - 5. COBOL for MVS & VM, COBOL for OS/390 & VM, or Enterprise COBOL for z/OS and OS/390 - 6. COBOL for OS/390 & VM or Enterprise COBOL for z/OS and OS/390 Table 9. Support for CALLs from COBOL to C without #pragma linkage(...,COBOL) | | | | Target | | |-------------------------------|--|--|--|--| | Caller | Call Type | Non-Reentrant C
or Naturally
Reentrant C | Reentrant C that
does not export
functions or
variables | Reentrant C that
exports
functions or
variables | | VS COBOL II (1) | static | No | No | No | | COBOL/370 (1) | static | No | No | No | | COBOL (5) compiled with NODLL | static | Yes | Yes with restrictions (2) | Yes with restrictions (2) | | VS COBOL II (1) | dynamic | No | No | No | | COBOL/370 (1) | dynamic | No | No | No | | COBOL (5) compiled with NODLL | dynamic | Yes (3) | Yes (3) | No | | COBOL (6) compiled with DLL | CALL "literal" to a function within the module | Yes | Yes | Yes | | COBOL (6) compiled with DLL | CALL "literal" to a function exported from a DLL | No | No | Yes (4) | | COBOL (6) compiled with DLL | CALL identifier to
a function
exported from a
DLL | No | No | Yes (4) | Table 9. Support for CALLs from COBOL to C without #pragma linkage(...,COBOL) (continued) | | | Target | | | |--------|-----------|-----------------|---|---------------------------------------| | | | Non-Reentrant C | Reentrant C that does not export functions or | Reentrant C that exports functions or | | Caller | Call Type | Reentrant C | variables | variables | ### Notes: - 1. For VS COBOL II or COBOL/370, #pragma linkage(...,COBOL) is required. - Static calls are supported for calls from COBOL for MVS & VM, COBOL for OS/390 & VM, or Enterprise COBOL for z/OS and OS/390 compiled with NODLL to reentrant C that exports functions or variables in the following cases: - · The call is done in the main load module. - The call is done in a DLL that was called using DLL linkage. - 3. Dynamically called load modules cannot contain any DLL routines that export functions or variables. - 4. In this case, the C code can also be compiled with the XPLINK option. The XPLINK option implies the DLL option all XPLINK compiled code is automatically DLL-enabled. The XPLINK C code must reside in a separate module from the COBOL caller. - 5. COBOL for MVS & VM, COBOL for OS/390 & VM, or Enterprise COBOL for z/OS and OS/390 - 6. COBOL for OS/390 & VM or Enterprise COBOL for z/OS and OS/390 Table 10. Support for CALLs from C to COBOL | | | | Target | | | |---|---|-----------------------------|-------------------------------------|-----------------------------------|--| | Caller | Call Type | VS COBOL II or
COBOL/370 | COBOL (3)
compiled with
NODLL | COBOL (4)
compiled with
DLL | | | C with #pragma
linkage(,COBOL) and
compiled with NODLL | static | Yes (1) | Yes | Yes | | | C without #pragma
linkage(,COBOL) and
compiled with NODLL | static | No | Yes | Yes | | | C with #pragma
linkage(,COBOL) and
compiled with NODLL | fetch | Yes (1, 2) | Yes (2) | No | | | C without #pragma
linkage(,COBOL) and
compiled with NODLL | fetch | No | Yes (2) | No | | | C with #pragma
linkage(,COBOL) and
compiled with DLL | static | Yes (1) | Yes | Yes | | | C without #pragma
linkage(,COBOL) and
compiled with DLL | static | No | Yes | Yes | | | C with #pragma
linkage(,COBOL) and
compiled DLL | fetch | Yes (1,2) | Yes (2) | No | | | C without #pragma
linkage(,COBOL) and
compiled DLL | fetch | No | Yes (2) | No | | | C with #pragma
linkage(,COBOL) and
compiled DLL | dynamic (called
function is
exported from a
DLL) | No | No | Yes | | Table 10. Support for CALLs from C to COBOL (continued) | | | Target | | | |--|---|-----------------------------|-------------------------------------|-----------------------------------| | Caller | Call Type | VS COBOL II or
COBOL/370 | COBOL (3)
compiled with
NODLL | COBOL (4)
compiled with
DLL | | C without #pragma
linkage(,COBOL) and
compiled with DLL | dynamic (called
function is
exported from a
DLL) | No | No | Yes | | C with #pragma
linkage(,COBOL) and
compiled with XPLINK | static | No | No | No | | C without #pragma
linkage(,COBOL) and
compiled with XPLINK | static | No | No | No | | C with #pragma
linkage(,COBOL) and
compiled with XPLINK | fetch | No | Yes (2) | No | | C without #pragma
linkage(,COBOL) and
compiled with XPLINK | fetch | No | Yes (2) | No | | C with #pragma
linkage(,COBOL) and
compiled with XPLINK | dynamic (called
function is
exported from a
DLL) | No | No | Yes | | C without #pragma
linkage(,COBOL) and
compiled with XPLINK | dynamic (called
function is
exported from a
DLL) | No | No | Yes | ### Notes: - 1. When the target of the call is VS COBOL II or COBOL/370, the called COBOL program must be declared as a void function. - 2. Fetched COBOL load modules cannot contain any DLL routines that export functions or variables. - 3. COBOL for MVS & VM, COBOL for OS/390 & VM, or Enterprise COBOL for z/OS and OS/390 - 4. COBOL for OS/390 & VM or Enterprise COBOL for z/OS and OS/390 # **Performance Considerations** The performance of COBOL calling C is best when #pragma linkage(...,COBOL) is not used. # Dynamic Call/Fetch Considerations - non-DLL Modules Both C and COBOL provide language constructs that support the dynamic loading, execution, and deletion of user-written routines. The C fetch() library function dynamically loads a load module that you specify into main storage. The module can be invoked subsequently from a C application (see z/OS C/C++ Programming Guide for more information about fetch()). In COBOL, you can use the dynamic CALL statement to dynamically load a load module into main storage (see Enterprise COBOL for z/OS and OS/390 Programming Guide, COBOL for OS/390 & VM Programming Guide, or COBOL for MVS & VM Programming Guide for more information about the CALL statement). Both C and COBOL support multiple-level fetches or dynamic calls (for example, Routine 1 fetches Routine 2, which in turn fetches Routine 3, and so forth). User-written condition handlers registered using CEEHDLR can be fetched, but must be written in the same language as the fetching language. # C Fetching C with COBOL Statically Linked ILC between C and COBOL is supported within both a fetching C load module and a fetched C load module. # **C Fetching COBOL** You can use the C fetch() function to fetch a COBOL program and invoke it later using a function pointer. The declaration of a COBOL fetched program within a C routine is shown in Figure 6. The figure indicates C fetching either an Enterprise COBOL for z/OS and OS/390 or COBOL for OS/390 & VM program or a COBOL for MVS & VM program. If COBOL/370 or VS COBOL II were used, the C #pragma linkage directive would be used, as #pragma linkage(CBL_FUNC, COBOL). ``` typedef void CBL_FUNC(); . . CBL_FUNC *fetch_ptr; fetch_ptr = (CBL_FUNC*) fetch("COBEP"); /* fetch the routine */ fetch_ptr(args); /* call COBEP */ ``` Figure 6. C Fetching a COBOL Program You can use the C release() function to release a COBOL program that was explicitly loaded by fetch(). A COBOL CANCEL cannot be issued against any routine dynamically loaded using the C fetch() function. COBOL Dynamically Calling COBOL with C Statically Linked ILC between COBOL and C is supported within both a dynamically calling COBOL load module and a dynamically called COBOL load module. COBOL cannot dynamically call a C function that has been compiled XPLINK. # COBOL Dynamically Calling Non-LE Conforming Assembler with C Statically Linked COBOL can dynamically call non-LE conforming assembler which then calls a statically linked C routine provided the C routine is non-reentrant or naturally reentrant (no writable static). The C routine must have the #pragma linkage(...,COBOL) directive coded. **Note:** If C has not yet been initialized, calling a reentrant C routine will work. The C routine must have the #pragma linkage(...,COBOL) directive coded. Due to the difficulty of the user insuring that C has not yet been initialized, IBM recommends the use of one of the methods described below. A preferable method would be to
have COBOL dynamically call the C routine directly or have COBOL dynamically call LE conforming assembler which then calls a statically linked C routine. In these cases there would be no reentrancy restrictions. ### **Cancel Considerations** A COBOL program can use the CANCEL statement to cancel a load module that contains C. # **COBOL Dynamically Calling C** A COBOL program can dynamically CALL a C routine. # **Dynamic Call/Fetch Considerations - DLL Modules** A DLL module differs from a regular load module in that the original source code was compiled using the DLL option of the C or COBOL compiler, and then uses the prelinker or binder facilities to import or export symbols. The DLL approach versus the COBOL dynamic call/C fetch approach are two different mechanisms for achieving the goal of structuring the application as multiple, separate modules. The two approaches don't mix, however. One or the other should be chosen. The Enterprise COBOL for z/OS and OS/390 Programming Guide and COBOL for OS/390 & VM Programming Guide explain this in some detail and gives some trade-offs between the DLL approach and the dynamic call approach. See also z/OS Language Environment Programming Guide or z/OS C/C++ Programming Guide. # Passing Data between C and COBOL In VS COBOL II and COBOL/370, you can pass parameters two ways: By reference (indirect) COBOL BY REFERENCE By value (indirect) COBOL BY CONTENT In Enterprise COBOL for z/OS and OS/390, COBOL for OS/390 & VM, and COBOL for MVS & VM, you can pass parameters three ways: By reference (indirect) COBOL BY REFERENCE By value (indirect) COBOL BY CONTENT By value (direct) COBOL BY VALUE Under Language Environment, the term by value means that a temporary copy of the argument is passed to the called function or procedure. Any changes to the parameter made by the called routine will not alter the original parameter passed by the calling routine. Under Language Environment, the term by reference means that the actual address of the argument is passed. Any changes to the parameter made by the called routine can alter the original parameter passed by the calling routine. Further, the term *direct* means that the argument is passed in the parameter list. The term indirect means that a pointer to the argument is passed in the parameter list. There are two ways to pass data between C and COBOL: one way uses #pragma linkage in the C routine; the other does not. Both methods are discussed separately below. # Passing Data between C and COBOL without #pragma ### Note The reference to COBOL, in the sections explaining the use of COBOL without #pragma, applies only to Enterprise COBOL for z/OS and OS/390, COBOL for OS/390 & VM, and COBOL for MVS & VM. When data is passed between C and COBOL without #pragma linkage (COBOL), the standard language linkages are used with no extra level of indirection introduced. ### Passing Data by Value between C and COBOL Copies of variables can be passed between C and COBOL. On return, the actual value of the variable remains unchanged, regardless of how it may have been modified in the called routine. Passing by Value (Direct): To pass data by value (direct) from C to COBOL, the variables are passed by C as arguments on a function call and received by COBOL as BY VALUE parameters. Conversely, to pass data by value (direct) from COBOL to C, the variables are passed by COBOL as BY VALUE arguments and received by C as function parameters. In all cases, the variable must be declared in C and COBOL with compatible base data types. For example, if a C function called FROMCOB is to receive a parameter passed by value (direct) of type int, the function prototype declaration would look like this: void FROMCOB(int) Passing by Value (Indirect): Data cannot be passed from C to COBOL; however, data can be passed by value (indirect) from COBOL to C. In this case, the variable is passed as a BY CONTENT argument and received by C as a pointer to the given type. For example, if a C function called FROMCOB is to receive a parameter passed by value (indirect) of type int, the function prototype declaration would look like this: void FROMCOB(int *) The C function must dereference the pointer to access the actual value. If the value of the pointer is modified by the C function, as opposed to modifying the value that the pointer points to, the results on return to COBOL are unpredictable. Thus, passing values by value (indirect) from COBOL to C should be used with caution, and only in cases where the exact behavior of the C function is known. Table 11 on page 38 shows the supported data types for passing by value (direct) and Table 12 on page 38 shows the supported data types for passing by value (indirect). Passing Data by Reference (Indirect) between C and COBOL A parameter can be passed by reference (indirect) between C and COBOL. By reference (indirect) means that the actual address of the argument is passed to the called function or procedure; any changes to the parameter made by the called routine can alter the original parameter passed by the calling routine. To pass data by reference (indirect) from C to COBOL, the variables are passed by C as function arguments, which are pointers to a given type or the address of a given variable, and received by COBOL as BY REFERENCE parameters. Conversely, to pass data by reference (indirect) from COBOL to C, the variables are passed by COBOL as BY REFERENCE arguments and received by the C function as pointers to a given type. The C function must dereference the pointer to access the actual value. If the value of the pointer is modified by the C function, as opposed to modifying the value that the pointer points to, the results on return to COBOL are unpredictable. Thus, passing values by reference (indirect) from COBOL to C should be used with caution, and only in cases where the exact behavior of the C function is known. Table 12 shows the supported data types for passing by reference (indirect). ### Supported Data Types Passed by Value (Direct) between C and COBOL Table 11 identifies the data types that can be passed by value (direct) as parameters between C and COBOL applications. Table 11. Supported Data Types Passed by Value (Direct) without #pragma | С | COBOL (BY VALUE) | |--------------------------------|-------------------------------------| | char | PIC X, PIC A | | signed short int | PIC S9(4) USAGE IS BINARY | | unsigned short int | PIC 9(4) USAGE IS BINARY | | signed int, signed long int | PIC S9(9) USAGE IS BINARY | | unsigned int | PIC 9(9) USAGE IS BINARY, LENGTH OF | | unsigned long int | PIC 9(9) USAGE IS BINARY | | float | COMP-1 | | double | COMP-2 | | pointer to POINTER, ADDRESS OF | | Note: The COBOL program should be compiled with the TRUNC(BIN) compiler option if it receives int parameters from the C calling function that may have a value larger than that declared as the maximum size by the COBOL picture clause. (See Enterprise COBOL for z/OS and OS/390 Programming Guide, COBOL for OS/390 & VM Programming Guide, or COBOL for MVS & VM Programming Guide for more information about the TRUNC(BIN) compiler option.) # Supported Data Types Passed between C and COBOL by Reference (Indirect) and from COBOL to C either by Value (Indirect) or by Reference (Indirect) Table 12 identifies the data types that can be passed between C and COBOL by Reference (Indirect) and from COBOL to C either by Value (Indirect) or by Reference (Indirect). Table 12. Supported Data Types Passed between C and COBOL by Reference (Indirect) and from COBOL to C either by Value (Indirect) or by Reference (Indirect) without #pragma | C (Pointer To) | COBOL (BY CONTENT/BY REFERENCE) | |-----------------------------|-------------------------------------| | char | PIC X, PIC A | | signed short int | PIC S9(4) USAGE IS BINARY | | unsigned short int | PIC 9(4) USAGE IS BINARY | | signed int, signed long int | PIC S9(9) USAGE IS BINARY | | unsigned int | PIC 9(9) USAGE IS BINARY, LENGTH OF | | unsigned long int | PIC 9(9) USAGE IS BINARY | | float | COMP-1 | | double | COMP-2 | | pointer to | POINTER, ADDRESS OF | | decimal | USAGE IS PACKED-DECIMAL | | struct | Groups | | type array[n] | Tables (OCCURS n TIMES) | ### Notes: 1. You must specify a size for type array. - 2. The COBOL program should be compiled with the TRUNC(BIN) compiler option if it receives int parameters from the C calling function that may have a value larger than that declared as the maximum size by the COBOL picture clause. (See Enterprise COBOL for z/OS and OS/390 Programming Guide, COBOL for OS/390 & VM Programming Guide, or COBOL for MVS & VM Programming Guide for more information about the TRUNC(BIN) compiler option.) - 3. COBOL turns on the high order bit of the address of the last parameter when it is passed by reference. This can cause problems in the C program if it is using the address (since it will be treated as a negative number). If a C program does need to use the address of the last parameter, then code needs to be added to mask out the high order bit. The sample code below shows how to do this: ``` #include <stdio.h> #include <string.h> void A1CC01BA(char* myString) { myString = (char*)((int)myString & 0x7fffffff); printf("My String: %s \n", myString); return; } ``` # Handling Function Returns between C and COBOL In COBOL, values can be returned to COBOL programs as COBOL returning variables from C functions using standard C function returns. This is the recommended approach for passing modified values back from a C function to a COBOL program. **Note:** When a COBOL program calls a void C function, the RETURN-CODE special register contents will be unpredictable upon return from the call. The following examples illustrate how to declare data types for using function returns in C to COBOL applications. # **Declaration for C Calling COBOL** ### Sample C Usage **COBOL Subroutine** IDENTIFICATION DIVISION. #include <stdio.h> void cobrtn (int); PROGRAM-ID.
COBRTN. ENVIRONMENT DIVISION. int main() DATA DIVISION. LINKAGE SECTION. 01 A PIC S9(9) USAGE IS BINARY. int x,y; 01 B PIC S9(9) USAGE IS BINARY. x=1;y=cobrtn(x); /* x by value */ PROCEDURE DIVISION USING BY VALUE A printf("y=%i.",y); RETURNING B. COMPUTE B = A + 1GORACK END PROGRAM COBRTN. # Declaration for COBOL Calling C | COBOL Program | C Function | |---|---| | LINKAGE SECTION. 01 P1 PIC S9(9) USAGE IS BINARY 01 P2 PIC S9(9) USAGE IS BINARY CALL 'CFUNC' USING BY VALUE P1 RETURNING P2. | <pre>int CFUNC(int p1){ int p2; p2=p1; return p2; }</pre> | # Passing Data between C and COBOL with #pragma ### Note The reference to COBOL with #pragma applies to VS COBOL II, COBOL/370, COBOL for MVS & VM, COBOL for OS/390 & VM, and Enterprise COBOL for z/OS and OS/390. When data is passed between C and COBOL with #pragma linkage (COBOL), the C compiler generates the appropriate addressing code which introduces an extra level of indirection on the C side for non-pointer types. Pointers, however, are passed directly, meaning that for COBOL to receive a pointer to a C data type, C must pass a pointer to a pointer to the C data type. Conversely, if COBOL returns a pointer to a data type, C receives a pointer to a pointer to the data type. ### Passing Data by Value (Indirect) between C and COBOL Copies of variables can be passed between C and COBOL routines. On return, the actual value of the variables remains unchanged regardless of how it may have been modified in the called routine. Value arguments can be passed BY CONTENT from COBOL programs and received as C function parameters when declared with the appropriate base type. Conversely, C function arguments can be passed by value from C functions and received as COBOL parameters. The C compiler generates the appropriate addressing code required to access the parameter values; you can write your C function, which interoperates with COBOL, as if it were in a C-only environment. It can be moved to a C-only environment simply by removing the #pragma linkage directive. For example, if a C function called FROMCOB is to receive a parameter passed BY CONTENT of type int, the function prototype declaration would look like this: void FROMCOB(int) Table 13 shows the supported data types for passing by value (indirect). # Supported Data Types Passed by Value (Indirect) between C and COBOL Table 13 identifies the data types that can be passed by value (indirect) as parameters between C and COBOL. Table 13. Supported Data Types Passed by Value (Indirect) with #pragma | С | COBOL | |-----------------------------|---------------------------| | signed int, signed long int | PIC S9(9) USAGE IS BINARY | | double | COMP-2 | | pointer to | POINTER, ADDRESS OF | | struct | Groups | Table 13. Supported Data Types Passed by Value (Indirect) with #pragma (continued) | С | COBOL | |---------------|-------------------------| | type array[n] | Tables (OCCURS n TIMES) | # Passing Data by Reference (Indirect) between C and COBOL A parameter can be passed by reference (indirect) between C and COBOL, which means the actual address of the argument is passed to the called function or procedure; any changes to the parameter made by the called routine can alter the original parameter passed by the calling routine. To pass data by reference (indirect) from C to COBOL, the variables are passed by C as function arguments, which are pointers to a given type or the address of a given variable, and received as COBOL parameters. Conversely, to pass data by reference (indirect) from COBOL to C, the variables are passed from COBOL as BY REFERENCE arguments and received by a C function as pointers to a given type. For example, if a C function called FROMCOB is to receive a parameter passed by reference (indirect) of type int, the function prototype declaration would look like this: void FROMCOB(int *) The C function must dereference the pointer to access the actual value. If the value of the pointer is modified by the C function, as opposed to modifying the value that the pointer points to, the results on return to COBOL are unpredictable. Therefore, passing values by reference (indirect) from COBOL to C should be used with caution, and only in cases where the exact behavior of the C function is known. Table 14 shows the supported data types for passing by reference (indirect). ### Supported Data Types Passed by Reference (Indirect) between C and COBOL Table 14 identifies the data types that can be passed by reference (indirect) between C and COBOL. Table 14. Supported Data Types Passed by Reference (Indirect) with #pragma | * * | | | |-----------------------------|---------------------------|--| | С | COBOL | | | signed short int | PIC S9(4) USAGE IS BINARY | | | signed int, signed long int | PIC S9(9) USAGE IS BINARY | | | float | COMP-1 | | | double | COMP-2 | | | pointer to | POINTER, ADDRESS OF | | | decimal | USAGE IS PACKED-DECIMAL | | | struct | Groups | | | type array[n] | Tables (OCCURS n TIMES) | | | | | | # Passing Strings between C and COBOL C and COBOL have different string data types: ### C strings Logically unbounded length and are terminated by a NULL (the last byte of the string contains X'00') ### COBOL PIC X(n) Fixed-length string of characters of length *n* You can pass strings between COBOL and C routines, but you must match what the routine interface demands with what is physically passed. Enterprise COBOL for z/OS and OS/390, COBOL for OS/390 & VM, and COBOL for MVS & VM both have strings like previous COBOLs, as well as null-terminated literal strings like C. Refer to "Sample ILC Applications" on page 56 to see how string data is passed between C and COBOL. # **Using Aggregates** Aggregates (arrays, strings, or structures) are mapped differently by C and COBOL and are not automatically mapped. You must completely declare every byte in the structure to ensure that the layouts of structures passed between the two languages map to one another correctly. The C compile-time option AGGREGATE and the COBOL compiler option MAP provide a layout of structures to help you perform the mapping. # **Data Equivalents** This section describes how C and COBOL data types correspond to each other. # Equivalent Data Types for C to COBOL The following examples illustrate how C and COBOL routines within a single ILC application might code the same data types. ### Note In the declarations that follow, examples showing the use of COBOL without #pragma apply only to Enterprise COBOL for z/OS and OS/390, COBOL for OS/390 & VM, and COBOL for MVS & VM. The examples showing COBOL with #pragma apply to Enterprise COBOL for z/OS and OS/390, COBOL for OS/390 & VM, COBOL for MVS & VM, COBOL/370, and VS COBOL II. ### One-Byte Character Data without #pragma ### Sample C Usage **COBOL Subroutine** IDENTIFICATION DIVISION. #include <stdio.h> void cobrtn (char); PROGRAM-ID. COBRTN. ENVIRONMENT DIVISION. int main() DATA DIVISION. LINKAGE SECTION. 01 X PIC X. char x: PROCEDURE DIVISION USING BY VALUE X. x='a': DISPLAY X. cobrtn(x); /* x by value */ GOBACK. END PROGRAM COBRTN. # One-Byte Character Data with #pragma ### Sample C Usage ### **COBOL Subroutine** ``` #pragma linkage (cobrtn,COBOL) IDENTIFICATION DIVISION. #include <stdio.h> PROGRAM-ID. COBRTN. void cobrtn (char*); ENVIRONMENT DIVISION. DATA DIVISION. int main() LINKAGE SECTION. 01 X PIC X. char x; PROCEDURE DIVISION USING X. x='a'; DISPLAY X cobrtn(&x); /* x by reference */ GOBACK. END PROGRAM COBRTN. ``` # 16-Bit Signed Binary Integer without #pragma ### Sample C Usage ### **COBOL Subroutine** ``` #include <stdio.h> void cobrtn (short int); int main() { short int x; x=5; cobrtn(x); /* x by value */ } ``` IDENTIFICATION DIVISION. PROGRAM-ID. COBRTN. ENVIRONMENT DIVISION. DATA DIVISION. LINKAGE SECTION. 01 X PIC S9(4) BINARY. PROCEDURE DIVISION USING BY VALUE X. DISPLAY X. GOBACK. END PROGRAM COBRTN. # 16-Bit Signed Binary Integer with #pragma ### Sample C Usage ### **COBOL Subroutine** #pragma linkage(cobrtn,COBOL) #include <stdio.h> void cobrtn (short int*); int main() { short int x; x=5; cobrtn(&x); /* x by reference */ } IDENTIFICATION DIVISION. PROGRAM-ID. COBRTN. ENVIRONMENT DIVISION. DATA DIVISION. LINKAGE SECTION. 01 X PIC S9(4) BINARY. PROCEDURE DIVISON USING X. DISPLAY X GOBACK. END PROGRAM COBRTN. # 32-Bit Signed Binary Integer without #pragma ### Sample C Usage # COBOL Subroutine #include <stdio.h> void cobrtn (int); int main() { int x; x=5; cobrtn(x); /* x by value */ } # 32-Bit Signed Binary Integer with #pragma ### Sample C Usage **COBOL Subroutine** IDENTIFICATION DIVISION. #pragma linkage(cobrtn,COBOL) #include <stdio.h> PROGRAM-ID. COBRTN. void cobrtn (int, int*); ENVIRONMENT DIVISION. DATA DIVISION. LINKAGE SECTION. int main() 01 X PIC S9(9) BINARY. int x,y; 01 Y PIC S9(9) BINARY. x=5; PROCEDURE DIVISION USING X Y. y=6;DISPLAY X Y cobrtn(x,&y); /* x by value */GOBACK. END PROGRAM COBRTN. /* y by reference */ # Long Floating-Point Number without #pragma ### Sample C Usage **COBOL Subroutine** #include <stdio.h> IDENTIFICATION DIVISION. void cobrtn (double); PROGRAM-ID. COBRTN. ENVIRONMENT DIVISION. DATA DIVISION. int main() LINKAGE SECTION. double x; 01 X COMP-2. x=3.14159265; PROCEDURE DIVISION USING BY VALUE X /* x by value */ DISPLAY Y. cobrtn(x); GOBACK. END PROGRAM COBRTN. # Long Floating-Point Number with #pragma ``` Sample C Usage COBOL Subroutine #pragma linkage(cobrtn,COBOL) IDENTIFICATION DIVISION. PROGRAM-ID. COBRTN. #include <stdio.h> ENVIRONMENT DIVISION. void cobrtn (double, double*); DATA DIVISION. LINKAGE SECTION. int main() 01 X COMP-2. double x,y; 01 Y COMP-2. PROCEDURE DIVISION USING X Y. x=3.14159265; y=4.14159265; DISPLAY X Y /* x by value */ GOBACK. cobrtn(x,&y); END PROGRAM COBRTN. /* y by reference */ ``` ### Structure with #pragma ``` Sample C
Usage COBOL Subroutine IDENTIFICATION DIVISION. #pragma linkage (cobrtn,COBOL) #include <stdio.h> PROGRAM-ID. COBRTN. ENVIRONMENT DIVISION. struct stype { int s1; DATA DIVISION. int s2;}; LINKAGE SECTION. 01 STRUC1. void cobrtn (struct stype, 05 S11 PIC S9(9) BINARY. struct stype*); 05 S12 PIC S9(9) BINARY. 01 STRUC2. int main() 05 S21 PIC S9(9) BINARY. struct stype struc1, struc2; 05 S22 PIC S9(9) BINARY. PROCEDURE DIVISION USING STRUC1 STRUC2. struc1.s1=1; struc1.s2=2; DISPLAY S11 S12 S21 S22 struc2.s1=3; GOBACK. END PROGRAM COBRTN. struc2.s2=4; cobrtn(struc1,&struc2); /* struc1 by value */ /* struc2 by reference */ ``` # Array with #pragma ### Sample C Usage # #pragma linkage(cobrtn,COBOL) #include <stdio.h> void cobrtn (int array[2]); int main() { int array[2]; array[0]=1; array[1]=2; cobrtn(array); /* array by reference */ ### **COBOL Subroutine** ``` IDENTIFICATION DIVISION. PROGRAM-ID. COBRTN. ENVIRONMENT DIVISION. DATA DIVISION. LINKAGE SECTION. 01 ARRAY. 05 ELE PIC S9(9) BINARY OCCURS 2. PROCEDURE DIVISION USING ARRAY. DISPLAY ELE(1) ELE(2) GOBACK. END PROGRAM COBRTN. ``` # Fixed-Length Decimal Data with #pragma ### Sample C Usage ``` #pragma linkage(cobrtn,COBOL) #include <stdio.h> #include <decimal.h> void cobrtn (decimal(5,2)*); int main() { decimal(5,2) x; x=123.45d; cobrtn(&x); /* x by reference */ } ``` ### **COBOL Subroutine** IDENTIFICATION DIVISION. PROGRAM-ID. COBRTN. ENVIRONMENT DIVISION. DATA DIVISION. LINKAGE SECTION. 01 X PIC 999V99 COMP-3. PROCEDURE DIVISION USING X. DISPLAY X GOBACK. END PROGRAM COBRTN. # **Equivalent Data Types for COBOL to C** The following examples illustrate how COBOL to C routines within a single ILC application might code the same data types. ### Note In the declarations that follow, examples showing the use of COBOL without #pragma apply only to Enterprise COBOL for z/OS and OS/390, COBOL for OS/390 & VM, and COBOL for MVS & VM. The examples showing COBOL with #pragma apply to Enterprise COBOL for z/OS and OS/390, COBOL for OS/390 & VM, COBOL for MVS & VM, COBOL/370, and VS COBOL II. **C** Function ### 32-Bit Signed Binary Integer without #pragma # Sample COBOL Usage ``` IDENTIFICATION DIVISION. #include <stdio.h> PROGRAM-ID. COBRTN. ENVIRONMENT DIVISION. int centry(int x) DATA DIVISION. WORKING-STORAGE SECTION. int y=2; printf("%d %d \n",x,y); 01 X PIC S9(9) BINARY. 01 Y PIC S9(9) BINARY. return y; PROCEDURE DIVISION. MOVE 1 TO X. * X BY VALUE *** CALL "CENTRY" USING BY VALUE X RETURNING Y. GOBACK. END PROGRAM COBRTN. ``` # 32-bit Signed Binary Integer with #pragma ### Sample COBOL Usage **C** Function IDENTIFICATION DIVISION. #pragma linkage (centry,COBOL) PROGRAM-ID. COBRTN. #include <stdio.h> ENVIRONMENT DIVISION. DATA DIVISION. void centry (int x, int *y) WORKING-STORAGE SECTION. 01 X PIC S9(9) BINARY. printf("%d %d \n",x,*y); 01 Y PIC S9(9) BINARY. return; PROCEDURE DIVISION. MOVE 1 TO X. MOVE 2 TO Y. * X BY VALUE, Y BY REFERENCE *** CALL "CENTRY" USING BY CONTENT X BY REFERENCE Y. GOBACK. END PROGRAM COBRTN. # Long Floating-Point Number without #pragma ``` Sample COBOL Usage C Function IDENTIFICATION DIVISION. #include <stdio.h> PROGRAM-ID. COBRTN. ENVIRONMENT DIVISION. double centry (double x) DATA DIVISION. WORKING-STORAGE SECTION. double y=4.14159265; printf("%f %f \n",x,y); 01 X COMP-2. 01 Y COMP-2. return y; PROCEDURE DIVISION. MOVE 3.14159265 TO X. * X BY VALUE *** CALL "CENTRY" USING BY VALUE X RETURNING Y. GOBACK. END PROGRAM COBRTN. ``` # Long Floating-Point Number with #pragma ``` Sample COBOL Usage C Function IDENTIFICATION DIVISION. #pragma linkage (centry,COBOL) PROGRAM-ID. COBRTN. #include <stdio.h> ENVIRONMENT DIVISION. DATA DIVISION. void centry (double x, double *y) WORKING-STORAGE SECTION. printf("%f %f \n",x,*y); 01 X COMP-2. 01 Y COMP-2. return; PROCEDURE DIVISION. MOVE 3.14159265 TO X. MOVE 4.14159265 TO Y. * X BY VALUE, Y BY REFERENCE *** CALL "CENTRY" USING BY CONTENT X BY REFERENCE Y. GOBACK. END PROGRAM COBRTN. ``` # Structure without #pragma ### Sample COBOL Usage **C** Function IDENTIFICATION DIVISION. #include <stdio.h> PROGRAM-ID. COBRTN. struct stype { ENVIRONMENT DIVISION. int s1; DATA DIVISION. int s2; }; WORKING-STORAGE SECTION. struct stype centry() 01 STRUC1. 05 S11 PIC S9(9) BINARY. struct stype struc2; 05 S12 PIC S9(9) BINARY. struc2.s1=3; PROCEDURE DIVISION. struc2.s2=4; CALL "CENTRY" RETURNING STRUC1. return struc2; GOBACK. END PROGRAM COBRTN. # Structure with #pragma ``` Sample COBOL Usage C Function #pragma linkage(centry,COBOL) IDENTIFICATION DIVISION. PROGRAM-ID. COBRTN. #include <stdio.h> ENVIRONMENT DIVISION. struct stype { DATA DIVISION. int s1; WORKING-STORAGE SECTION. int s2; }; 01 STRUC1. void centry (struct stype struc1, 05 S11 PIC S9(9) BINARY VALUE 1. struct stype *struc2) 05 S12 PIC S9(9) BINARY VALUE 2. 01 STRUC2. printf("%d %d %d %d \n",struc1.s1, 05 S21 PIC S9(9) BINARY VALUE 3. struc1.s2,struc2->s1,struc2->s2); 05 S22 PIC S9(9) BINARY VALUE 4. return; PROCEDURE DIVISION. * STRUC1 BY VALUE** * STRUC2 BY REFERENCE *** CALL "CENTRY" USING BY CONTENT STRUC1 BY REFERENCE STRUC2. GOBACK. END PROGRAM COBRTN. ``` ### Fixed-Length Decimal Data without #pragma ``` Sample COBOL Usage C Function IDENTIFICATION DIVISION. #include <stdio.h> PROGRAM-ID. COBRTN. #include <decimal.h> ENVIRONMENT DIVISION. DATA DIVISION. decimal(5,2) centry() WORKING-STORAGE SECTION. 01 X PIC 999V99 COMP-3. decimal(5,2) x=123.45; PROCEDURE DIVISION. printf("%D(5,2)\n",x); CALL "CENTRY" RETURNING X. return x; GOBACK. END PROGRAM COBRTN. ``` ### Fixed-Length Decimal Data with #pragma ### Sample COBOL Usage **C** Function IDENTIFICATION DIVISION. #pragma linkage (centry,COBOL) PROGRAM-ID. COBRTN. #include <stdio.h> ENVIRONMENT DIVISION. #include <decimal.h> DATA DIVISION. WORKING-STORAGE SECTION. void centry (decimal(5,2) x) 01 X PIC 999V99 COMP-3. PROCEDURE DIVISION. printf($%D(5,2)\n,x$); MOVE 123.45 TO X. return: * X BY REFERENCE *** CALL "CENTRY" USING X. GOBACK. END PROGRAM COBRTN. # Name Scope of External Data In programming languages, the *name scope* is defined as the portion of an application within which a particular declaration applies or is known. The name scope of external data differs between C and COBOL. The scope of external data under C is the load module; under COBOL, it is the enclave (or run unit). Figure 7 on page 49 and Figure 8 on page 49 illustrate these differences. Because the name scope for C and COBOL is different, external variables do not map between C and COBOL; external variables with the same name are considered separate between C and COBOL. If your application relies on the separation of external data, do **not** give the data the same name in both languages within a single application. If you give the data in each load module a different name, you can change the language mix in the application later, and your application still behaves as you expect it to. ### **DLL Considerations** In DLL code, external variables are mapped across the load module boundary. DLLs are shared at the enclave level. Therefore, a single copy of a DLL applies to all modules in an enclave, regardless of whether the DLL is loaded implicitly (through a reference to a function or variable) or explicitly (through dllload()). See z/OS Language Environment Programming Guide for information on building and managing DLL code in your applications. COBOL data declared with the EXTERNAL attribute are independent of DLL support. These data items are managed by the COBOL run-time, and are accessible by name from any COBOL program in the run-unit that declares them, regardless of whether the programs are in DLLs or not. In particular, the facilities for exporting and importing external variables from DLLs implemented in z/OS C/C++ do not apply to COBOL external data. Hence C/C++ external data and COBOL external data are always in separate name spaces. regardless of DLL considerations. For C/C++, non-DLL applications have external data which is only shared within the load module. However, for DLL applications, C/C++ external data is now (optionally) accessible to all C/C++ routines in the enclave. ### Name Scope of External Data in a C Application Figure 7. Name Scope of External Variables for C Fetch In Figure 7, external data declared in C Routine 1 maps to that declared in C Routine 2 in the same load module. When a fetch to C Routine 3 in another load module is made, the external data does not map, because the name scope of external data in C is the load module. # Name Scope of External Data in a COBOL Run Unit Figure 8. Name Scope of External Variables for COBOL Dynamic CALL In Figure 8, Routines 1, 2, and 3 comprise a COBOL run unit. External data declared in COBOL Program 1 maps to that declared in COBOL Program 2 in the same load module. When a dynamic CALL to COBOL Program 3 in another load module is made, the external data still maps, because the name scope of external data in COBOL is the enclave. # Name Space of External Data In programming languages, the *name space* is defined as the portion of a load module within which a particular declaration applies or is known. Like the name scope, the name space of external data differs between C and COBOL. Figure 9 and Figure 10 illustrate that within the same load module, the name space of COBOL programs is the same. However, the name spaces of a COBOL program and a C routine within the same load module are not the same. If you give external data the same name in both languages, an incompatibility in external data mapping can occur. Figure 9. Name Space of External Data for COBOL Static CALL to COBOL Figure 10. Name Space of External Data in COBOL Static CALL to C # **Directing Output in ILC Applications** C and COBOL do not share files, except the Language Environment message file (the ddname specified in the Language Environment MSGFILE run-time option). You must manage all other files to ensure that no conflicts arise. Performing I/O operations on the same ddname might cause
abnormal termination. Under C, run-time messages and other related output are directed to the default MSGFILE ddname. stderr output is also by default directed to the MSGFILE ddname. stdout is not by default directed to the MSGFILE ddname, but can be redirected to do so. Also, output from printf can be interspersed with output from the COBOL DISPLAY statement and output from Language Environment by redirecting stdout to stderr (for example, passing 1>82 as a command line parameter). For more information on how to redirect C output, see the C programming guides, as listed in the "Bibliography" on page 269. Under COBOL, run-time messages and other related output are directed to the MSGFILE ddname. Output from COBOL DISPLAY UPON SYSOUT is directed to the default MSGFILE ddname only when the OUTDD compiler option ddname matches the MSGFILE ddname; this applies to Enterprise COBOL for z/OS and OS/390, COBOL for OS/390 & VM, COBOL for MVS & VM, COBOL/370, and VS COBOL II. ## Interspersing Output When C is the Main Routine To intersperse output from C and COBOL when the main routine is in C, compile your COBOL program with the default OUTDD (OUTDD=SYSOUT) if you are using the default MSGFILE ddname. If you have overridden the default MSGFILE ddname, you must compile your COBOL program using an OUTDD that specifies the same name as the MSGFILE. You must redirect stdout to stderr for the main C routine. ## Interspersing Output when COBOL is the Main Routine To intersperse output from C and COBOL when the main program is in COBOL, compile your COBOL program with the default OUTDD (OUTDD=SYSOUT). In the C routine, redirect stdout to stderr by placing the line stdout=stderr in your program. If you have overridden the default MSGFILE ddname, you must compile your COBOL program using an OUTDD ddname that specifies the same name as the MSGFILE. ## **C POSIX Multithreading** POSIX-conforming C/C++ applications can communicate with Enterprise COBOL for z/OS and OS/390 programs compiled THREAD on any thread. POSIX-conforming C/C++ applications can communicate with the following COBOL programs on only one thread: - Enterprise COBOL for z/OS and OS/390 (compiled NOTHREAD) - COBOL for OS/390 & VM - COBOL for MVS & VM - COBOL/370 - VS COBOL II POSIX-conforming C/370 applications can communicate with assembler routines on any thread when the assembler routines use the CEEENTRY/CEETERM macros or the EDCPRLG/EDCEPIL macros provided by C/C++. ## C to COBOL Condition Handling This section provides two scenarios of condition handling behavior in a C to COBOL ILC application. If an exception occurs in a C routine, the set of possible actions is as described in "Exception Occurs in C" on page 52. If an exception occurs in a COBOL program, the set of possible actions is as described in "Exception Occurs in COBOL" on page 54. Keep in mind that some conditions can be handled only by the HLL of the routine in which the exception occurred. For example, in a COBOL program, a statement can have a clause that adds condition handling to a verb, such as the ON SIZE ERROR clause of a COBOL DIVIDE verb (which includes the logical equivalent of a divide-by-zero condition). This type of condition is handled completely within COBOL. For a detailed description of Language Environment condition handling, see z/OS Language Environment Programming Guide. ## **Enclave-Terminating Language Constructs** Enclaves can be terminated for reasons other than an unhandled condition of severity 2 or greater. In Language Environment ILC, you can issue an HLL language construct to terminate a C to COBOL enclave from either a COBOL or C routine. ### C Examples of C language constructs that terminate the enclave are: kill(), abort(), raise(SIGTERM), raise(SIGABND), and exit(). When you use a C language construct to terminate an enclave, the T_I_S (Termination Imminent Due to STOP) condition is raised. After T_I_S has been processed and all user code has been removed from the stack, the C atexit list is honored. ### COBOL The COBOL language constructs that cause the enclave to terminate are: STOP RUN STOP RUN is equivalent to the C exit() function. If you code a STOP RUN statement, the T_I_S (Termination Imminent Due to STOP) condition is raised. After T I S has been processed and all user code has been removed from the stack, the C atexit list is honored. Call to ILBOABNO or CEE3ABD Calling ILBOABNO or CEE3ABD causes T I U to be signaled. Condition handlers are given a chance to handle the abend. If the abend remains unhandled, normal Language Environment termination activities occur. For example, the C atexit list is honored and the Language Environment assembler user exit gains control. User-written condition handlers written in COBOL must be compiled with Enterprise COBOL for z/OS and OS/390, COBOL for OS/390 & VM, COBOL for MVS & VM. or COBOL/370. ## **Exception Occurs in C** In this scenario, a COBOL main program invokes a C subroutine and an exception occurs in the C subroutine. Refer to Figure 11 on page 53 throughout the following discussion. Figure 11. Stack Contents When the Exception Occurs The actions taken follow the three Language Environment condition handling steps: enablement, condition, and termination imminent. - 1. In the enablement step, C determines whether the exception in the C routine should be enabled and treated as a condition. If any of the following are true, the exception is ignored, and processing continues at the next sequential instruction after which the exception occurred: - You specified SIG IGN for the exception in a call to signal(). **Note:** The system or user abend corresponding to the signal (SIGABND) or the Language Environment message 3250 is not ignored. The enclave is terminated. - The exception is one of those listed as masked in Table 64 on page 253, and you have not enabled it using the CEE3SPM callable service. - · You did not specify any action, but the default action for the condition is SIG IGN (see Table 64 on page 253). - · You are running under CICS and a CICS handler is pending. If you did none of these things, the condition is enabled and processed as a condition. - 2. If a user-written condition handler has been registered using CEEHDLR on the C stack frame, it is given control. If it issues a resume, with or without moving the resume cursor, the condition handling step ends. Processing continues in the routine to which the resume cursor points. - In this example, there is not a user-written condition handler registered for the condition, so the condition is percolated. - 3. The global error table is now examined for signal handlers that have been registered for the condition. - If there is a signal handler registered for the condition, it is given control. If it issues a resume or a call to longjmp(), the condition handling step ends. Processing resumes in the routine to which the resume cursor points. You must - be careful when issuing a longjmp() in an application that contains a COBOL program; see "CEEMRCR and COBOL" on page 55 for details. In this example no C signal handler is registered for the condition, so the condition is percolated. - 4. The condition is still unhandled. If C does not recognize the condition, or if the C default action (listed in Table 64 on page 253) is to terminate, the condition is percolated. - 5. If a user-written condition handler has been registered using CEEHDLR on the COBOL stack frame, it is given control. If it issues a resume, with or without moving the resume cursor, the condition handling step ends. Processing continues in the routine to which the resume cursor points. You must be careful when moving the resume cursor in an application that contains a COBOL program; see "CEEMRCR and COBOL" on page 55 for details. - In this example, no user-written condition handler is registered for the condition, so the condition is percolated. - 6. If the condition is of severity 0 or 1, the Language Environment default actions take place, as described in Table 63 on page 253. - 7. If the condition is of severity 2 or above, Language Environment default action is to promote the condition to T_I_U (Termination Imminent due to an Unhandled condition) and redrive the stack. Condition handling now enters the termination imminent step. - 8. If, on the second pass of the stack, no condition handler moves the resume cursor and issues a resume, Language Environment terminates the thread. ## **Exception Occurs in COBOL** In this scenario, a C main routine invokes a COBOL subroutine and an exception occurs in the COBOL subroutine. Refer to Figure 12 throughout the following discussion. Figure 12. Stack Contents When the Exception Occurs The actions taken follow the three Language Environment condition handling steps: enablement, condition, and termination imminent. - 1. In the enablement step, COBOL determines if the exception should be ignored or handled as a condition. - · If the exception is to be ignored, control is returned to the next sequential instruction after where the exception occurred. - · If the exception is to be enabled and processed as a condition, the condition handling step, described below, takes place. - 2. If a user-written condition handler has been registered using CEEHDLR on the COBOL stack frame, it is given control. If it issues a resume, with or without moving the resume cursor, the condition handling step ends. Processing continues in the routine to which the resume cursor points. - In this example, no user-written condition handler is registered for the condition, so the condition is percolated. You must be careful when moving the resume cursor in an application that contains a COBOL program; see CEEMRCR and COBOL for details. - 3. If a user-written condition handler has been registered for the condition (as specified in the global error table) using CEEHDLR on the C stack frame, it is given control. If it issues a resume, with or without moving the resume cursor,
the condition handling step ends. Processing continues in the routine to which the resume cursor points. - In this example, no user-written condition handler is registered for the condition, so the condition is percolated. - 4. If a C signal handler has been registered for the condition, it is given control. If it moves the resume cursor or issues a call to long, jmp(), the condition handling step ends. Processing resumes in the routine to which the resume cursor points. You must be careful when moving the resume cursor in an application that contains a COBOL program; see "CEEMRCR and COBOL" for details. In this example, no C signal handler is registered for the condition, so the condition is percolated. - 5. If the condition has a Facility_ID of IGZ, the condition is COBOL-specific. The COBOL default actions for the condition take place. If COBOL does not recognize the condition, condition handling continues. - 6. If the condition is of severity 0 or 1, Language Environment default actions take place, as described in Table 63 on page 253. - 7. If the condition is of severity 2 or above, Language Environment default action is to promote the condition to T_I_U (Termination Imminent due to an Unhandled condition) and redrive the stack. Condition handling now enters the termination imminent step. - 8. If, on the second pass of the stack, no condition handler moves the resume cursor and issues a resume, Language Environment terminates the thread. ### CEEMRCR and COBOL When you make a call to CEEMRCR to move the resume cursor, or issue a call to long,imp(), and a COBOL routine is removed from the stack, the COBOL routine can be re-entered via another call path. If the terminated routine is one of the following, the routine remains active. If the COBOL program does not specify RECURSIVE in the PROGRAM-ID, a recursion error is raised if you attempt to enter the routine again. • A VS COBOL II, COBOL/370, COBOL for MVS & VM, or COBOL for OS/390 & VM program compiled with the CMPR2 option - A VS COBOL II program that does not contain nested programs and is compiled with the NOCMPR2 compiler option - A COBOL/370, COBOL for MVS & VM, or COBOL for OS/390 & VM program compiled with the NOCMPR2 option that does not use the combination of the INITIAL attribute, nested routines, and file processing in the same compilation unit. - An Enterprise COBOL for z/OS and OS/390 program that does not use the combination of the INITIAL attribute, nested routines, and file processing in the same compilation unit. In addition, if the routine is a COBOL routine with the INITIAL attribute and containing files, the files are closed. (COBOL supports VSAM and QSAM files and these files are closed.) ## Sample ILC Applications Figure 13, Figure 14 on page 57, and Figure 15 on page 58 contain an example of an ILC application. The C C1 routine dynamically calls the COBOL CBL1 program. CBL1 statically calls C routine C2. ``` /*Module/File Name: EDCCCB */ /* Illustration of Interlanguage Communication between C/MVS /* and COBOL. All parameters passed by reference. */ /* */ C1 ======> CBL1 ----> C2 */ static dynamic call call #include <stdio.h> #include <stdlib.h> #include <string.h> typedef void CBLrtn(); #pragma linkage(CBLrtn,COBOL) CBLrtn *rtn ptr; main() signed short int short int = 2; signed long int long_int = 4; double floatpt = 8.0; char string[80]; fprintf(stderr, "main STARTED\n"); rtn ptr = (CBLrtn *) fetch("CBL1"); /* get the address of CBL1 */ if (rtn ptr == 0) /* check result of fetch */ printf("fetch failed\n"); /* call to CBL1 else */ rtn_ptr (short_int, long_int, floatpt, string); fprintf(stderr, "main ENDED\n"); } /* end of main */ ``` Figure 13. Dynamic Call from C to COBOL Program ``` CBL LIB, QUOTE *Module/File Name: IGZTILCC IDENTIFICATION DIVISION. PROGRAM-ID. CBL1. DATA DIVISION. WORKING-STORAGE SECTION. 77 var1 PIC S9(9) BINARY VALUE 5. 01 msg-string PIC X(80). LINKAGE SECTION. 77 int2 PIC S9(4) BINARY. PIC S9(9) BINARY. 77 int4 ., 11114 77 float 77 int4 PIC S9(77 float COMP-2. 77 char-string PIC X(80). PROCEDURE DIVISION USING int2 int4 float char-string. DISPLAY "CBL1 STARTED". IF (int2 NOT = 2) THEN DISPLAY "INT2 NOT = 2". IF (int4 NOT = 4) THEN DISPLAY "INT4 NOT = 4". IF (float NOT = 8.0) THEN DISPLAY "FLOAT NOT = 8". ***************** * Place null-character-terminated string in parameter * *************** STRING "PASSED CHARACTER STRING", LOW-VALUE DELIMITED BY SIZE INTO msg-string ***************** * Make a static CALL to a C routine ************** CALL "C2" USING var1, msg-string. DISPLAY "CBL1 ENDED". GOBACK. ``` Figure 14. Static CALL from COBOL to C Routine ``` /*Module/File Name: EDCCCB2 */ C2 routine example */ #include <stdio.h> #include <stdlib.h> #include <string.h> #pragma linkage(C2,cobol) void C2(int*, char*); void C2(int* num, char* strng) printf(stderr,"num is %d, string is %s\n",*num, strng); } /* end of main */ ``` Figure 15. Statically Called C Routine ## Chapter 5. Communicating between C++ and COBOL This chapter describes Language Environment's support for C++ to COBOL ILC applications. If you are running a C++ to COBOL ILC application under CICS, you should also consult Chapter 15, "ILC under CICS" on page 247. #### General Facts about C++ to COBOL ILC - Enterprise COBOL for z/OS and OS/390, COBOL for OS/390 & VM, and COBOL for MVS & VM can use the 'C-style' linkage and non-void function return values to pass and receive parameters by value. - Language Environment does not support the passing of return codes between C++ and COBOL routines in an ILC application. ## **Preparing for ILC** This section describes topics you need to consider before writing a C++ to COBOL ILC application. For help in determining how different versions of HLLs work together, refer to the migration guides for the HLLs you plan to use. ## Language Environment ILC Support Language Environment provides ILC support between the following combinations of C++ and COBOL: Table 15. Supported Languages for Language Environment ILC | HLL Pair | C++ | COBOL | |--------------|---|---| | C++ to COBOL | IBM C/C++ for MVS/ESA z/OS C/C++ Compilers | VS COBOL II Version 1 Release 3 and later COBOL/370 Release 1 COBOL for MVS & VM Release 2 COBOL for OS/390 & VM Enterprise COBOL for z/OS and OS/390 | **Note:** The considerations for ILC support described above apply to all versions of C++ and COBOL listed above, except where otherwise noted. COBOL refers to VS COBOL II, COBOL/370, COBOL for MVS & VM, COBOL for OS/390 & VM, and Enterprise COBOL for z/OS and OS/390. ## **Compiling Considerations** If the C++ library is installed above the 16M line, compile your COBOL program using the RENT compiler option. ## **Determining the Main Routine** In Language Environment, only one routine can be the main routine; no other routine in the enclave can use syntax that indicates it is main. If you write the main routine in C++, you must use language syntax to identify the routine as the main routine. If you use COBOL as the first program in the enclave that is to gain control, the program is effectively designated main by being the first to run. © Copyright IBM Corp. 1991, 2001 59 Table 16 describes how C++ and COBOL identify the main routine. Table 16. How C++ and COBOL Main Routines are Determined | Language | When Determined | Explanation | |----------|-----------------|--| | C++ | Compile time | Determined in the C++ source file by declaring a C++ function named main. | | COBOL | Run time | Determined dynamically. If it is the first program to run, it is a main program. | An entry point is defined for each supported HLL. Table 17 identifies the desired entry point. The table assumes that your code has been compiled using the Language Environment-conforming compilers. Table 17. Determining the Entry Point | HLL | Main Entry Point | Fetched Entry Point | |-------|--|---| | C++ | CEESTART | Entry point specified as #pragma fetchable, or explicitly named during linkedit | | COBOL | Name of the first object program to get control in the object module | Program name | COBOL and C++ routines that make up an ILC application are executed together in a single run unit (the equivalent of a Language Environment enclave). However, unlike in earlier versions of COBOL (VS COBOL II and OS/VS COBOL), the first COBOL program in a run unit is no longer necessarily considered the main routine. If the first COBOL program is not the first routine in the enclave to run, it is considered a subroutine in the Language Environment enclave. ## Declaring C++ to COBOL ILC If a C++ function invokes a COBOL program or a COBOL program invokes a C++ function, all entry declarations are contained solely within the C++ source. No special declaration is required within the COBOL program. ### **Declarations for Extern "C" Linkage** With either Enterprise COBOL for z/OS and OS/390, COBOL for OS/390 & VM, or COBOL for MVS & VM, you can pass and receive parameters using "C-style" linkage and non-void function return values. To use this new function, you must include in your C++ code an extern "C" linkage specification instead of the extern "COBOL" linkage specification. The extern "C" linkage specification has the following format: extern "C" {declaration} where declaration is a valid C++ prototype of the COBOL program being called by C++, or the C++ routine being called by COBOL ### Note The reference to COBOL in the following declarations applies only to Enterprise COBOL for z/OS and OS/390, COBOL for OS/390 & VM, and
COBOL for MVS & VM. ### Declaration for C++ Calling COBOL (extern "C"): ``` C++ Function COBOL Program extern "C" IDENTIFICATION DIVISION. void CBLRTN(double p2); PROGRAM-ID. CBLRTN. ENVIRONMENT DIVISION. DATA DIVISION. main() { LINKAGE SECTION. double myval = 5; 01 X COMP-2. PROCEDURE DIVISION USING BY VALUE X. CBLRTN(myval); DISPLAY X printf("myval=%f\n",myval); GOBACK. END PROGRAM CBLRTN. ``` ### Declaration for COBOL Calling C++ (extern "C"): ``` COBOL Program C++ Function ID DIVISION. PROGRAM-ID. COBPROG. WORKING-STORAGE SECTION. 01 P1 PIC S9(9) USAGE IS BINARY. PROCEDURE DIVISION. CALL 'CPLUSF' USING BY VALUE P1. GOBACK. C++ Function extern "C" { void CPLUSF(int p1); void CPLUSF(int parm) { printf("parm=%d\n"); } ``` ### Declarations for extern "COBOL" Linkage For C++ to COBOL ILC, the C++ extern "COBOL" linkage specification lets the C++ compiler generate parameter lists for or accept them from COBOL. ``` The extern "COBOL" linkage specification has the following format: extern "COBOL" { declaration } ``` declaration is a valid C++ prototype of the COBOL program(s) being called by C++, or the C++ routine being called by COBOL. #### **Note** The reference to COBOL in the following declarations applies to Enterprise COBOL for z/OS and OS/390, COBOL for OS/390 & VM, COBOL for MVS & VM, COBOL/370, and VS COBOL II. ### Declaration for C++ Calling COBOL (extern "COBOL"): ``` C++ Function COBOL Program extern "COBOL" { IDENTIFICATION DIVISION. void CBLRTN(double p2); PROGRAM-ID. COBRTN. ENVIRONMENT DIVISION. DATA DIVISION. main() { LINKAGE SECTION. double myval = 5; 01 X COMP-2. PROCEDURE DIVISION USING BY REFERENCE X. CBLRTN(myval); DISPLAY X printf("myval=%f\n",myval); GOBACK. END PROGRAM COBRTN. ``` ### Declaration for COBOL Calling C++ (extern "COBOL"): | COBOL Program | C++ Function | |--|---| | ID DIVISION. PROGRAM-ID. COBPROG. WORKING-STORAGE SECTION. 01 P1 PIC S9(9) USAGE IS BINARY. PROCEDURE DIVISION. CALL 'CPLUSF' USING BY REFERENCE P1. GOBACK. | <pre>extern "COBOL" { void CPLUSF(int p1); } void CPLUSF(int parm) { printf("parm=%d\n"); }</pre> | ## Building a Reentrant C++ to COBOL Application By default, the C++ compiler generates object modules with constructed reentrancy. Therefore, linking a C++ to COBOL application is a two-step process: - 1. Prelink all C++ and COBOL text decks together using the prelinker. - 2. Link the text deck generated by the prelinker to create your module. ## Calling between C++ and COBOL The following tables describe the types of calls that are supported between C++ and COBOL when running with Language Environment. - Table 18 shows which calls are supported from COBOL programs to C++ routines. - Table 19 on page 63 shows which calls are supported from C++ routines to COBOL programs. Within a given enclave containing ILC between COBOL and C++, the application may be structured in one of the following ways: - · as a single statically-bound load module - · as a DLL application, with multiple DLL load modules, each containing DLL-enabled COBOL and/or C++ routines - as an application using multiple load modules and using COBOL dynamic CALLs. In this case, all instances of C++ ILC must be statically-bound within the main load module. The only exception would be if extern "COBOL" or extern "C" is specified for all C++ functions called by COBOL that are in dynamically called load modules that do not contain any DLL routines that export functions or variables. - as an application using multiple load modules and using fetch. Table 18. Support for CALLs from COBOL to C++ | | Target | | | |-----------|--------------------------------------|--|--| | Call Type | C++ with extern "COBOL" | C++ with extern "C" | C++ without extern | | static | Yes with restrictions (2) | No | No | | static | Yes | No | No | | static | Yes | Yes | No | | dynamic | No | No | No | | dynamic | No | No | No | | dynamic | Yes (3) | Yes (3) | No | | | static static static dynamic dynamic | Call Type "COBOL" static Yes with restrictions (2) static Yes static Yes dynamic No dynamic No | Call Type C++ with extern "COBOL" C++ with extern "C" static Yes with restrictions (2) No static Yes No static Yes Yes dynamic No No dynamic No No dynamic No No | Table 18. Support for CALLs from COBOL to C++ (continued) | | | | Target | | |-----------------------------|--|-------------------------|---------------------|--------------------| | Caller | Call Type | C++ with extern "COBOL" | C++ with extern "C" | C++ without extern | | COBOL (6) compiled with DLL | CALL "literal" to a function within the module | Yes | Yes | No | | COBOL (6) compiled with DLL | CALL "literal" to a function exported from a DLL | Yes (4) | Yes (4) | No | | COBOL (6) compiled with DLL | CALL identifier to
a function
exported from a
DLL | Yes (4) | Yes (4) | No | #### Notes: - 1. When the caller is VS COBOL II or COBOL/370, all calls must be to void functions. - 2. Static calls are supported from VS COBOL II to C++ with extern "COBOL" in the following cases: - The call is done in the main load module. - The call is done in a load module whose entry point is a LE-conforming program or routine that was called using COBOL dynamic call. - The call is done in a module that was called using fetch. - The call is done in a DLL that was called using DLL linkage. - 3. Dynamically called load modules cannot contain any DLL routines that export functions or variables. - In this case, the C++ code can also be compiled with the XPLINK option. The XPLINK C++ code must reside in a separate module from the COBOL caller. - 5. COBOL for MVS & VM, COBOL for OS/390 & VM, or Enterprise COBOL for z/OS and OS/390 - 6. COBOL for OS/390 & VM or Enterprise COBOL for z/OS and OS/390 Table 19. Support for CALLs from C++ to COBOL | | · | · | Target | | |-------------------------|---------------------------------------|-----------------------------|-------------------------------------|-----------------------------------| | Caller | Call Type | VS COBOL II or
COBOL/370 | COBOL (4)
compiled with
NODLL | COBOL (5)
compiled with
DLL | | C++ with extern "COBOL" | function is within the module | Yes (1) | Yes | Yes | | C++ with extern "C" | function is within the module | No | Yes | Yes | | C++ without extern | function is within the module | No | Yes | No | | C++ with extern "COBOL" | fetch | Yes (1, 2) | Yes (2, 3) | No | | C++ with extern "C" | fetch | No | Yes (2, 3) | No | | C++ without extern | fetch | No | No | No | | C++ with extern "COBOL" | function is
exported from a
DLL | No | No | Yes (3) | | C++ with extern "C" | function is
exported from a
DLL | No | No | Yes (3) | | C++ without extern | function is
exported from a
DLL | No | No | No | Table 19. Support for CALLs from C++ to COBOL (continued) | | | | Target | | |--------|-----------|----------------|-------------------------|-------------------------| | | | VS COBOL II or | COBOL (4) compiled with | COBOL (5) compiled with | | Caller | Call Type | COBOL/370 | NODLL | DLL | #### Notes: - 1. When the target of the call is VS COBOL II or COBOL/370, the called COBOL program must be declared as a void function. - 2. Fetched load modules cannot contain any DLL routines that export functions or variables. - 3. In this case, the C++ code can also be compiled with the XPLINK option. The XPLINK C++ code must reside in a separate module from the COBOL caller. - 4. COBOL for MVS & VM, COBOL for OS/390 & VM, or Enterprise COBOL for z/OS and OS/390 - 5. COBOL for OS/390 & VM or Enterprise COBOL for z/OS and OS/390 ## Passing Data between C++ and COBOL In VS COBOL II and COBOL/370, you can pass parameters two ways: By reference (indirect) COBOL BY REFERENCE By value (indirect) COBOL BY CONTENT In Enterprise COBOL for z/OS and OS/390, COBOL for OS/390 & VM, and COBOL for MVS & VM, you can pass parameters three ways: By reference (indirect) COBOL BY REFERENCE By value (indirect) COBOL BY CONTENT By value (direct) COBOL BY VALUE Under Language Environment, the term by value means that a temporary copy of the argument is passed to the called function or procedure. Any changes to the parameter made by the called routine will not alter the original parameter passed by the calling routine. Under Language Environment, the term by reference means that the actual address of the argument is passed. Any changes to the parameter made by the called routine can alter the original parameter passed by the calling routine. Further, the term *direct* means that the argument is passed in the parameter list. The term *indirect* means that a pointer to the argument is passed in the parameter list. There are two ways to pass data between C++ and COBOL; one way uses extern "C" in the C linkage, and the other uses extern "COBOL". Both methods are discussed separately below. ## Passing Data between C++ and COBOL with extern "C" The reference to COBOL with extern "C" applies only to Enterprise COBOL for z/OS and OS/390, COBOL for OS/390 & VM, and COBOL for MVS & VM. When data is passed between C++ and Enterprise COBOL for z/OS and OS/390, COBOL for OS/390 & VM, or COBOL for MVS & VM with extern "C", the standard language linkages are used with no extra level of indirection introduced. ### Passing Data by
Value between C++ and COBOL Copies of variables can be passed between C++ and COBOL. On return, the actual value of the variable remains unchanged, regardless of how it may have been modified in the called routine. To pass data by value (direct) from C++ to COBOL, the variables are passed by C++ as arguments on a function call and received by COBOL as BY VALUE parameters. Conversely, to pass data by value (direct) from COBOL to C++, the variables are passed by COBOL as BY VALUE arguments and received by C++ as function parameters. In all cases, the variable must be declared in C++ and COBOL with compatible base data types. For example, if a C++ function called FROMCOB is to receive a parameter passed by value (direct) of type int, the function prototype declaration would look like this: void FROMCOB(int) Data can also be passed by value (indirect) from COBOL to C++. In this case, the variable is passed as a BY CONTENT argument and received by C++ as a pointer to the given type. For example, if a C++ function called FROMCOB is to receive a parameter passed by value (indirect) of type int, the function prototype declaration would look like this: void FROMCOB(int *) The C++ function must dereference the pointer to access the actual value. If the value of the pointer is modified by the C++ function, as opposed to modifying the value that the pointer points to, the results on return to COBOL are unpredictable. Thus, passing values by value (indirect) from COBOL to C++ should be used with caution, and only in cases where the exact behavior of the C++ function is known. Table 20 on page 66 shows the supported data types for passing by value (direct) and Table 21 on page 67 shows the supported data types for passing by value (indirect). Passing Data by Reference (Indirect) between C++ and COBOL A parameter can be passed by reference (indirect) between C++ and COBOL. By reference (indirect) means that the actual address of the argument is passed to the called function or procedure; any changes to the parameter made by the called routine can alter the original parameter passed by the calling routine. To pass data by reference (indirect) from C++ to COBOL, the variables are passed by C++ as function arguments, which are pointers to a given type or the address of a given variable, and received by COBOL as BY REFERENCE parameters. Conversely, to pass data by reference (indirect) from COBOL to C++, the variables are passed by COBOL as BY REFERENCE arguments and received by C++ function as pointers to a given type. The C++ function must dereference the pointer to access the actual value. If the value of the pointer is modified by the C++ function, as opposed to modifying the value that the pointer points to, the results on return to COBOL are unpredictable. Thus, passing values by reference (indirect) from COBOL to C++ should be used with caution, and only in cases where the exact behavior of the C++ function is known. Table 21 on page 67 shows the supported data types for passing by reference (indirect). ### Handling Function Returns between C++ and COBOL In COBOL, values can be returned to COBOL programs as COBOL returning variables from C++ functions using standard C++ function returns. This is the recommended approach for passing modified values back from a C++ function to a COBOL procedure. #### Note In the declarations that follow, COBOL refers to Enterprise COBOL for z/OS and OS/390, COBOL for OS/390 & VM, and COBOL for MVS & VM. The following examples illustrate how to declare data types for using function returns in C++ to COBOL ILC applications. ### Declaration for COBOL Calling C++: | COBOL Program | C++ Function | |---|---| | LINKAGE SECTION. 01 P1 PIC S9(9) USAGE IS BINARY. 01 P2 PIC S9(9) USAGE IS BINARY. CALL 'CFUNC' USING BY VALUE P1 RETURNING P2. | <pre>int CFUNC(int p1){ int p2; p2=p1; return p2; }</pre> | ### Declaration for C++ Calling COBOL: | Sample C Usage | COBOL Subroutine | |---|-------------------------------------| | <pre>#include <stdio.h></stdio.h></pre> | IDENTIFICATION DIVISION. | | <pre>extern "C" {void cobrtn (int);};</pre> | PROGRAM-ID. COBRTN. | | int main() | ENVIRONMENT DIVISION. | | int main() | DATA DIVISION. | | ************************************** | LINKAGE SECTION. | | int x,y; | 01 A PIC S9(9) USAGE IS BINARY. | | x=1; | 01 B PIC S9(9) USAGE IS BINARY. | | y=cobrtn(x); /* x by value */ | | | printf("y=%i.",y); | PROCEDURE DIVISION USING BY VALUE A | | } | RETURNING B. | | | COMPUTE $B = A + 1$ | | | GOBACK. | | | END PROGRAM COBRTN. | ### Supported Data Types Passed by Value (Direct) between C++ and COBOL Table 20 identifies the data types that can be passed by value (direct) as parameters between C++ and COBOL applications. Table 20. Supported Data Types Passed by Value (Direct) with extern "C" | C++ | COBOL (BY VALUE) | |-----------------------------|-------------------------------------| | char | PIC X, PIC A | | signed short int | PIC S9(4) USAGE IS BINARY | | unsigned short int | PIC 9(4) USAGE IS BINARY | | signed int, signed long int | PIC S9(9) USAGE IS BINARY | | unsigned int | PIC 9(9) USAGE IS BINARY, LENGTH OF | | unsigned long int | PIC 9(9) USAGE IS BINARY | Table 20. Supported Data Types Passed by Value (Direct) with extern "C" (continued) | C++ | COBOL (BY VALUE) | |------------|---------------------| | float | COMP-1 | | double | COMP-2 | | pointer to | POINTER, ADDRESS OF | Note: The COBOL program should be compiled with the TRUNC(BIN) compiler option if it receives int parameters from the C++ calling function that may have a value larger than that declared as the maximum size by the COBOL picture clause. (See Enterprise COBOL for z/OS and OS/390 Programming Guide, COBOL for MVS & VM Programming Guide, or COBOL for OS/390 & VM Programming Guide for more information about the TRUNC(BIN) compiler option.) ### Supported Data Types Passed by Value (Indirect) or by Reference (Indirect) between C++ and COBOL Table 21 identifies the data types that can be passed by value (indirect) or by reference (indirect) between C++ and COBOL applications. Table 21. Supported Data Types Passed by Value (Indirect) or by Reference (Indirect) with extern "C" | C++ (Pointer To) | COBOL (BY CONTENT/BY REFERENCE) | | | |----------------------------|-------------------------------------|--|--| | char | PIC X, PIC A | | | | signed short int | PIC S9(4) USAGE IS BINARY | | | | unsigned short int | PIC 9(4) USAGE IS BINARY | | | | signed int, signed log int | PIC S9(9) USAGE IS BINARY | | | | unsigned int | PIC 9(9) USAGE IS BINARY, LENGTH OF | | | | unsigned long int | PIC 9(9) USAGE IS BINARY | | | | float | COMP-1 | | | | double | COMP-2 | | | | pointer to | POINTER, ADDRESS OF | | | | struct | Groups | | | | type array[n] | Tables (OCCURS n TIMES) | | | #### Notes: - 1. You must specify a size for type array. - 2. The COBOL program should be compiled with the TRUNC(BIN) compiler option if it receives int parameters from the C++ calling function that may have a value larger than that declared as the maximum size by the COBOL picture clause. (See Enterprise COBOL for z/OS and OS/390, COBOL for MVS & VM Programming Guide, or COBOL for OS/390 & VM Programming Guide for more information about the TRUNC(BIN) compiler option.) - 3. COBOL always turns on the high order bit of the address of the last parameter. This can cause problems in the C++ program if it is using the address (since it will be treated as a negative number). If a C++ program does need to use the address of the last parameter, then code needs to be added to mask out the high order bit. The sample code below shows how to do this: ``` #include <stdio.h> #include <string.h> void A1CC01B1(char* myString) ``` ``` myString = (char*)((int)myString & 0x7ffffffff); printf("My String: %s \n", myString); return; ``` ## Passing Data between C++ and COBOL with extern "COBOL" #### Note The reference to COBOL with extern "COBOL", applies to VS COBOL II, COBOL/370, COBOL for MVS & VM, COBOL for OS/390 & VM, and Enterprise COBOL for z/OS and OS/390. When data is passed between C++ and COBOL with extern "COBOL", the C++ compiler generates the appropriate addressing code which introduces an extra level of indirection on the C++ side for non-pointer types. Pointers, however, are passed directly; meaning that for COBOL to receive a pointer to a C++ data type, C++ must pass a pointer to a pointer to the C++ data type. Conversely, if COBOL returns a pointer to a data type, C++ receives a pointer to a pointer to the data type. Passing Data by Value (Indirect) between C++ and COBOL Copies of variable can be passed between C++ and COBOL routines. On return, the actual value of the variable remains unchanged regardless of how it may have been modified in the called routine. Value arguments can be passed BY CONTENT from COBOL programs and received as C++ function parameters when declared with the appropriate base type. Conversely, C++ function arguments can be passed by value (indirect) from C++ functions and received as COBOL parameters. The C++ compiler generates the appropriate addressing code required to access the parameter values; you can write your C++ function, which is interoperable with COBOL, as if it were in a C++-only environment. It can be moved to a C++-only environment simply by removing the extern "COBOL". For example, if a C++ function called FROMCOB is to receive a parameter passed BY CONTENT of type int, the function prototype declaration would look like this: void FROMCOB(int) Table 22 shows the supported data types for passing by value (indirect). ### Supported Data Types Passed by Value (Indirect) between C++ and COBOL Table 22 identifies the data types that can be passed by value (indirect) as parameters
between C++ and COBOL. Table 22. Supported Data Types Passed by Value (Indirect) with extern "COBOL" | C++ COBOL | | |-----------------------------|---------------------------| | signed int, signed long int | PIC S9(9) USAGE IS BINARY | | double | COMP-2 | | pointer to | POINTER, ADDRESS OF | | struct | Groups | | type array[n] | Tables (OCCURS n TIMES) | ## Passing Data by Reference (Indirect) between C++ and COBOL A parameter can be passed by reference (indirect) between C++ and COBOL, which means the actual address of the argument is passed to the called function or procedure; any changes to the parameter made by the called routine can alter the original parameter passed by the calling routine. To pass data by reference (indirect) from C++ to COBOL, the variables are passed by C++ as function arguments, which are pointers to a given type or the address of a given variable, and received as COBOL parameters. Conversely, to pass data by reference (indirect) from COBOL to C++, the variables are passed from COBOL as BY REFERENCE arguments and received by a C++ function as pointers to a given type. For example, if a C++ function called FROMCOB is to receive a parameter passed by reference (indirect) of type int, the function prototype declaration would look like this: void FROMCOB(int *) The C++ function must dereference the pointer to access the actual value. If the value of the pointer is modified by the C++ function, as opposed to modifying the value that the pointer points to, the results on return to COBOL are unpredictable. Therefore, passing values by reference (indirect) from COBOL to C++ should be used with caution, and only in cases where the exact behavior of the C++ function is known. Table 23 shows the supported data types for passing by reference (indirect). ### Supported Data Types Passed by Reference (Indirect) between C++and COBOL Table 23 identifies the data types that can be passed by reference (indirect) between C++ and COBOL. Table 23. Supported Data Types Passed by Reference (Indirect) with extern "COBOL" | COBOL | | |---------------------------|--| | PIC S9(4) USAGE IS BINARY | | | PIC S9(9) USAGE IS BINARY | | | COMP-1 | | | COMP-2 | | | POINTER, ADDRESS OF | | | Groups | | | Tables (OCCURS n TIMES) | | | | | ## Passing Strings between C++ and COBOL C++ and COBOL have different string data types: #### C++ strings Logically unbounded length and are terminated by a NULL (the last byte of the string contains X'00') ### COBOL PIC X(n) Fixed-length string of characters of length *n* You can pass strings between COBOL and C++ routines, but you must match what the routine interface demands with what is physically passed. Enterprise COBOL for z/OS and OS/390, COBOL for OS/390 & VM, and COBOL for MVS & VM have strings like previous COBOLs, as well as null-terminated literal strings like C++. Refer to "Sample ILC Applications" on page 82 to see how string data is passed between C++ and COBOL. ## Using Aggregates Aggregates (arrays, strings, or structures) are mapped differently by C++ and COBOL and are not automatically mapped. You must completely declare every byte in the structure to ensure that the layouts of structures passed between the two languages map to one another correctly. The C++ compile-time option AGGREGATE and the COBOL compiler option MAP provide a layout of structures to help you perform the mapping. In C++, a structure is simply a class declared with the struct keyword; its members and base classes are public by default. A C++ class is the same as a C++ structure if the only data is public. If a C++ class that uses features unavailable to COBOL (such as virtual functions, virtual base classes, private data, protected data, static data members, or inheritance) is passed to a COBOL program, the results are undefined. ## **Data Equivalents** This section shows how C++ and COBOL data types correspond to each other. ## Equivalent Data Types for C++ to COBOL This section uses language samples to describe data type equivalencies in C++ to COBOL applications. #### Note In the declarations that follow, examples showing the use of extern "C" apply only to Enterprise COBOL for z/OS and OS/390, COBOL for OS/390 & VM, and COBOL for MVS & VM. The examples showing extern "COBOL" apply to Enterprise COBOL for z/OS and OS/390, COBOL for OS/390 & VM, COBOL for MVS & VM, COBOL/370, and VS COBOL II. ### Signed One-Byte Character Data with extern "C" #### Sample C++ Usage **COBOL Subroutune** IDENTIFICATION DIVISION. #include <stdio.h> #include <stdlib.h> PROGRAM-ID. COBRTN. extern "C" {void COBRTN (char);} ENVIRONMENT DIVISION. DATA DIVISION. int main() LINKAGE SECTION. 01 X PIC X. char x; PROCEDURE DIVISION USING BY VALUE X. x='a': DISPLAY X. COBRTN(x); /* x by value */GOBACK. exit(0); END PROGRAM COBRTN. ## Signed One-Byte Character Data with extern "COBOL" ### Sample C++ Usage #### **COBOL Subroutine** PROGRAM-ID. COBRTN. DISPLAY X END PROGRAM COBRTN. GOBACK. 01 X PIC X. ENVIRONMENT DIVISION. DATA DIVISION. LINKAGE SECTION. IDENTIFICATION DIVISION. PROCEDURE DIVISION USING X. ``` #include <stdio.h> #include <stdlib.h> extern "COBOL" {void COBRTN (char*);} int main() char x; x='a'; COBRTN(&x); /* x by reference */ exit(0); ``` ## 16-Bit Signed Binary Integer with extern "C" ### Sample C++ Usage ### COBOL Subroutine ``` #include <stdio.h> #include <stdlib.h> extern "C" {void COBRTN (short int);} int main() short int x; x=5; COBRTN(x); /* x by value */ exit(0); ``` IDENTIFICATION DIVISION. PROGRAM-ID. COBRTN. ENVIRONMENT DIVISION. DATA DIVISION. LINKAGE SECTION. 01 X PIC S9(4) BINARY. PROCEDURE DIVISION USING BY VALUE X. DISPLAY X. GOBACK. END PROGRAM COBRTN. ### 16-Bit Signed Binary Integer with extern "COBOL" ### Sample C++ Usage ### **COBOL Subroutine** ``` #include <stdio.h> #include <stdlib.h> extern "COBOL" {void COBRTN (short int*);} int main() short int x: x=5; COBRTN(&x); /* x by reference */ exit(0); ``` IDENTIFICATION DIVISION. PROGRAM-ID. COBRTN. ENVIRONMENT DIVISION. DATA DIVISION. LINKAGE SECTION. 01 X PIC S9(4) BINARY. PROCEDURE DIVISION USING X. DISPLAY X GOBACK. END PROGRAM COBRTN. ## 32-Bit Signed Binary Integer with extern "C" ### Sample C++ Usage ### **COBOL Subroutine** ``` #include <stdio.h> #include <stdlib.h> extern "C" {void COBRTN (int);} int main() int x; x=5; COBRTN(x); /* x by value */ exit(0); ``` IDENTIFICATION DIVISION. PROGRAM-ID. COBRTN. ENVIRONMENT DIVISION. DATA DIVISION. LINKAGE SECTION. 01 X PIC S9(9) BINARY. PROCEDURE DIVISION USING BY VALUE X. DISPLAY X. GOBACK. END PROGRAM COBRTN. ### 32-Bit Signed Binary Integer with extern "COBOL" #### Sample C++ Usage **COBOL Subroutine** #include <stdio.h> IDENTIFICATION DIVISION. #include <stdlib.h> PROGRAM-ID. COBRTN. extern "COBOL" {void COBRTN (int, int*);} ENVIRONMENT DIVISION. DATA DIVISION. LINKAGE SECTION. int main() 01 X PIC S9(9) BINARY. int x,y; 01 Y PIC S9(9) BINARY. x=5; PROCEDURE DIVISION USING X Y. y=6;DISPLAY X Y COBRTN(x,&y); /* x by value */ GOBACK. END PROGRAM COBRTN. /* y by reference */ exit(0); ### Long Floating-Point Number with extern "C" ``` Sample C++ Usage COBOL Subroutine IDENTIFICATION DIVISION. #include <stdio.h> #include <stdlib.h> PROGRAM-ID. COBRTN. extern "C" {void COBRTN ENVIRONMENT DIVISION. (double);} DATA DIVISION. LINKAGE SECTION. 01 X COMP-2. int main() PROCEDURE DIVISION USING BY VALUE X. double x; DISPLAY X. x=3.14159265; GOBACK. COBRTN(x); /* x by value */ END PROGRAM COBRTN. exit(0); ``` ### Long Floating-Point with extern "COBOL" ``` Sample C++ Usage COBOL Subroutine #include <stdio.h> IDENTIFICATION DIVISION. #include <stdlib.h> PROGRAM-ID. COBRTN. extern "COBOL" {void COBRTN ENVIRONMENT DIVISION. (double, double*);} DATA DIVISION. LINKAGE SECTION. 01 X COMP-2. int main() 01 Y COMP-2. double x,y; PROCEDURE DIVISION USING X Y. x=3.14159265; DISPLAY X Y y=4.14159265; GOBACK. COBRTN(x,&y); /* x by value */ END PROGRAM COBRTN. /* y by reference */ exit(0); ``` ### Structure with extern "COBOL" #### Sample C++ Usage **COBOL Subroutine** #include <stdio.h> IDENTIFICATION DIVISION. #include <stdlib.h> PROGRAM-ID. COBRTN. struct stype { ENVIRONMENT DIVISION. int s1; DATA DIVISION. int s2;}; LINKAGE SECTION. 01 STRUC1. extern "COBOL" {void COBRTN (struct stype,struct stype*);} 05 S11 PIC S9(9) BINARY. 05 S12 PIC S9(9) BINARY. 01 STRUC2. int main() 05 S21 PIC S9(9) BINARY. 05 S22 PIC S9(9) BINARY. struct stype struc1,struc2; PROCEDURE DIVISION USING STRUC1 STRUC2. struc1.s1=1; struc1.s2=2; DISPLAY S11 S12 S21 S22 struc2.s1=3: GOBACK. struc2.s2=4; END PROGRAM COBRTN. COBRTN(struc1,&struc2); /* struc1 by value */ /* struc2 by reference */ ### Array with extern "COBOL" ``` Sample C++ Usage COBOL Subroutine #include <stdio.h> IDENTIFICATION DIVISION. PROGRAM-ID. COBRTN. #include <stdlib.h> extern "COBOL" {void COBRTN ENVIRONMENT DIVISION. (int array[2]);} DATA DIVISION. LINKAGE SECTION. int main() 01 ARRAY. 05 ELE PIC S9(9) BINARY OCCURS 2. int array=[2]; PROCEDURE DIVISION USING ARRAY. DISPLAY ELE(1) ELE(2) array[0]=1; GOBACK. array[1]=2; END PROGRAM COBRTN. COBRTN(array); /* array by reference */ exit(0); ``` ## Equivalent Data Types for COBOL to C++ exit(0); This section uses language samples to describe data type equivalencies in COBOL to C++ applications. ### Note In the declarations that follow, examples showing the use of extern "C" apply only to Enterprise COBOL for z/OS and OS/390, COBOL for OS/390 & VM, and COBOL for MVS & VM. The examples showing extern "COBOL" apply to Enterprise COBOL for z/OS and OS/390, COBOL for OS/390 & VM, COBOL for MVS & VM, COBOL/370, and VS COBOL II. ### 32-Bit Signed Binary Integer with extern "C" #### Sample COBOL Usage C++ Function IDENTIFICATION DIVISION. #include <stdio.h> PROGRAM-ID. COBRTN. extern "C" {int CENTRY (int x);} ENVIRONMENT DIVISION. DATA DIVISION. int CENTRY(int x) WORKING-STORAGE SECTION. 01 X PIC S9(9) BINARY. int y=2; printf("%d %d \n",x,y); 01 Y PIC S9(9) BINARY. return y; PROCEDURE DIVISION. MOVE 1 TO X. * X BY VALUE *** CALL
"CENTRY" USING BY VALUE X RETURNING Y. GOBACK. END PROGRAM COBRTN. ### 32-Bit Signed Binary Integer with extern "COBOL" ``` Sample COBOL Usage C++ Function IDENTIFICATION DIVISION. #include <stdio.h> extern "COBOL" {void CENTRY (int x, int *y);} PROGRAM-ID. COBRTN. ENVIRONMENT DIVISION. DATA DIVISION. void CENTRY(int x, int *y) WORKING-STORAGE SECTION. 01 X PIC S9(9) BINARY. printf("%d %d \n",x,*y); 01 Y PIC S9(9) BINARY. return; PROCEDURE DIVISION. MOVE 1 TO X. MOVE 2 TO Y. * X BY VALUE, Y BY REFERENCE *** CALL "CENTRY" USING BY CONTENT X BY REFERENCE Y. GOBACK. END PROGRAM COBRTN. ``` ### Long Floating-Point Number with extern "C" ``` Sample COBOL Usage C++ Function IDENTIFICATION DIVISION. #include <stdio.h> extern "C" {double CENTRY PROGRAM-ID. COBRTN. ENVIRONMENT DIVISION. (double x);} DATA DIVISION. WORKING-STORAGE SECTION. double CENTRY(double x) 01 X COMP-2. 01 Y COMP-2. double y=4.14159265; PROCEDURE DIVISION. printf("%f %f \n",x,y); MOVE 3.14159265 TO X. return y; * X BY VALUE *** CALL "CENTRY" USING BY VALUE X RETURNING Y. GOBACK. END PROGRAM COBRTN. ``` ### Long Floating-Point Number with extern "COBOL" #### Sample COBOL Usage C++ Function IDENTIFICATION DIVISION. #include <stdio.h> PROGRAM-ID. COBRTN. extern "COBOL" {void CENTRY ENVIRONMENT DIVISION. (double x, double *y);} DATA DIVISION. WORKING-STORAGE SECTION. void CENTRY(double x, double *y) 01 X COMP-2. 01 Y COMP-2. printf("%f %f \n",x,*y); PROCEDURE DIVISION. return: MOVE 3.14159265 TO X. MOVE 4.14159265 TO Y. * X BY VALUE, Y BY REFERENCE *** CALL "CENTRY" USING BY CONTENT X BY REFERENCE Y. GOBACK. END PROGRAM COBRTN. ### Structure with extern "C" ``` Sample COBOL Usage C++ Function IDENTIFICATION DIVISION. #include <stdio.h> PROGRAM-ID. COBRTN. struct stype { int S1; ENVIRONMENT DIVISION. DATA DIVISION. int S2: } struc1; extern "C" {struct stype CENTRY() WORKING-STORAGE SECTION. 01 STRUC1. 05 S11 PIC S9(9) BINARY. struct stype CENTRY() 05 S12 PIC S9(9) BINARY. PROCEDURE DIVISION. struc1.s1=1; CALL "CENTRY" RETURNING STRUC1. struc1.s2=2; GOBACK. printf("%d %d \n",struc1.s1, END PROGRAM COBRTN. struc1.s2); return struc1; ``` ### Structure with extern "COBOL" ``` Sample COBOL Usage C++ Function IDENTIFICATION DIVISION. #include <stdio.h> PROGRAM-ID. COBRTN. struct stype { ENVIRONMENT DIVISION. int S1; DATA DIVISION. int S2; extern "COBOL" {void CENTRY WORKING-STORAGE SECTION. 01 STRUC1. (struct stype struc1, 05 S11 PIC S9(9) BINARY VALUE 1. struct stype *struc2);} 05 S12 PIC S9(9) BINARY VALUE 2. 01 STRUC2. void CENTRY(struct stype struc1, 05 S21 PIC S9(9) BINARY VALUE 3. struct stype *struc2) 05 S22 PIC S9(9) BINARY VALUE 4. PROCEDURE DIVISION. printf("%d %d %d %d \n", struc1.s1, * STRUC1 BY VALUE STRUC2 BY REFERENCE *** struc1.s2,struc2->s1,struc2->s2); CALL "CENTRY" return: USING BY CONTENT STRUC1 BY REFERENCE STRUC2. GOBACK. END PROGRAM COBRTN. ``` ## Name Scope of External Data In programming languages, the name scope is defined as the portion of an application within which a particular declaration applies or is known. The name scope of external data differs between C++ and COBOL. The scope of external data under C++ is the load module; under COBOL, it is the enclave (or run unit). Figure 7 on page 49 and Figure 8 on page 49 illustrate these differences. Because the name scope for C++ and COBOL is different, external variable mapping between C++ and COBOL routines is not supported. External variables with the same name are considered separate between C++ and COBOL. If your application relies on the separation of external data, do not give the data the same name in both languages within a single application. If you give the data in each load module a different name you can change the language mix in the application later, and your application still behaves as you expect it to. ### **DLL Considerations** In DLL code, external variables are mapped across the load module boundary. DLLs are shared at the enclave level. Therefore, a single copy of a DLL applies to all modules in an enclave, regardless of whether the DLL is loaded implicitly (through a reference to a function or variable) or explicitly (through dlllload()). See z/OS Language Environment Programming Guide for information on building and managing DLL code in your applications. COBOL data declared with the EXTERNAL attribute are independent of DLL support. These data items are managed by the COBOL run-time, and are accessible by name from any COBOL program in the run-unit that declares them, regardless of whether the programs are in DLLs or not. In particular, the facilities for exporting and importing external variables from DLLs implemented in OS/390 C/C++, do not apply to COBOL external data. Hence C/C++ external data and COBOL external data are always in separate name spaces. regardless of DLL considerations. For C/C++, non-DLL applications have external data which is only shared within the load module. However, for DLL applications, C/C++ external data is now (optionally) accessible to all C/C++ routines in the enclave. ## Name Space of External Data In programming languages, the name space is defined as the portion of a load module within which a particular declaration applies or is known. Like the name scope, the name space of external data differs between C++ and COBOL. Figure 16. Name Space of External Data for COBOL Static CALL to COBOL Figure 17. Name Space of External Data in COBOL Static CALL to C++ Figure 16 and Figure 17 illustrate that within the same load module, the name space of COBOL programs is the same. However, the name spaces of a COBOL program and a C++ routine within the same load module are not the same. If you give external data the same name in both languages, an incompatibility in external data mapping can occur. ## **Directing Output in ILC Applications** C++ and COBOL do not share files, except the Language Environment message file (the ddname specified in the Language Environment MSGFILE run-time option). You must manage all other files to ensure that no conflicts arise. Performing I/O operations on the same ddname might cause abnormal termination. Under C++, run-time messages and other related output are directed to the default MSGFILE ddname. stderr output is also by default directed to the MSGFILE ddname. stdout is not by default directed to the MSGFILE ddname, but can be redirected to do so. Also, output from printf can be interspersed with output from the COBOL DISPLAY statement and output from Language Environment by redirecting stdout to stderr (for example, passing 1>&2 as a command line parameter). For information on redirecting C++ output, see the C++ programming guides, as listed in "Bibliography" on page 269. If you are using the C++ iostreams class, cout is directed to the same place as stdout, and cerr/clog are directed to the same place as stderr. Under COBOL, run-time messages and other related output are directed to the MSGFILE ddname. Output from COBOL DISPLAY UPON SYSOUT is directed to the default MSGFILE ddname only when the OUTDD compiler option ddname matches the MSGFILE ddname; this applies to Enterprise COBOL for z/OS and OS/390, COBOL for OS/390 & VM, COBOL for MVS & VM, COBOL/370, and VS COBOL II. ## Interspersing Output When C++ Is the Main Routine To intersperse output from C++ and COBOL when the main routine is coded in C++, compile your COBOL program using the default OUTDD (OUTDD=SYSOUT) if you are using the default MSGFILE ddname. If you have overridden the default MSGFILE ddname, you must compile your COBOL program using an OUTDD that specifies the same name as the MSGFILE. You must redirect stdout to stdern when C++ is the main routine. ## Interspersing Output When COBOL Is the Main Program To intersperse output from C++ and COBOL when the main routine is coded in COBOL, compile your COBOL program using the default OUTDD (OUTDD=SYSOUT). In your C++ routine, add a line stdout = stderr. If you have overridden the default MSGFILE ddname, you must compile your COBOL program using an OUTDD ddname that specifies the same name as the MSGFILE. ## C++ to COBOL Condition Handling This section provides two scenarios of condition handling behavior in a C++ to COBOL ILC application. If an exception occurs in a C++ routine, the set of possible actions is as described in "Exception Occurs in C++" on page 79. If an exception occurs in a COBOL program, the set of possible actions is as described in "Exception Occurs in COBOL" on page 80. Keep in mind that some conditions can be handled only by the HLL of the routine in which the exception occurred. For example, in a COBOL program, a statement can have a clause that adds condition handling to a verb, such as the ON SIZE clause of a COBOL DIVIDE verb (which includes the logical equivalent of a divide-by-zero condition). This condition is handled completely within COBOL. C++ exception handling constructs try()/throw()/catch() cannot be used with Language Environment and COBOL condition handling. If you use C exception handling constructs (signal()/raise()) in your C++ routine, condition handling will proceed as described in this section. Otherwise, you will get undefined behavior in your programs if you mix the C++ constructs with the C constructs. For a detailed description of Language Environment condition handling, see z/OS Language Environment Programming Guide. ## **Enclave-Terminating Language Constructs** Enclaves can be terminated for reasons other than an unhandled condition of severity 2 or greater. In Language Environment ILC, you can issue an HLL language construct to terminate a C++ to COBOL enclave from either a C++ or COBOL routine. ### C Language Constructs Available under C++ Among the C language constructs that terminate an enclave are abort(), exit(), raise(SIGABRT), and raise(SIGTERM). Destructors are run at library termination. If you call abort(), raise(SIGABRT), or exit(), the T_I_S (Termination Imminent Due to STOP) condition is raised. After T_I_S has been
processed and all user code has been removed from the stack, the C atexit list is honored. ### **COBOL Language Constructs** The COBOL language constructs that cause the enclave to terminate are: - STOP RUN - COBOL's STOP RUN is equivalent to the C++ exit() function. If you code a COBOL STOP RUN statement, the T_I_S (Termination Imminent Due to STOP) condition is raised. After T I S has been processed and all user code has been removed from the stack, the C++ atexit list is honored. - Call to ILBOABN0 or CEE3ABD Calling ILBOABNO or CEE3ABD causes T_I_U to be signaled. Condition handlers are given a chance to handle the abend. If the abend remains unhandled, normal Language Environment termination activities occur. For example, the C++ atexit list is honored and the Language Environment assembler user exit gains control. User-written condition handlers written in COBOL must be compiled with Enterprise COBOL for z/OS and OS/390, COBOL for OS/390 & VM, COBOL for MVS & VM or COBOL/370. ## **Exception Occurs in C++** In this scenario, a COBOL main program invokes a C++ subroutine and an exception occurs in the C++ subroutine. Refer to Figure 18 throughout the following discussion. Figure 18. Stack Contents When the Exception Occurs The actions taken follow the three Language Environment condition handling steps: enablement, condition, and termination imminent. - 1. In the enablement step, C++ determines whether the exception in the C++ routine should be enabled and treated as a condition. If any of the following are true, the exception is ignored, and processing continues at the next sequential instruction after where the exception occurred: - You specified SIG IGN for the exception in a call to signal(). **Note:** The system or user abend corresponding to the signal (SIGABND) or the Language Environment message 3250 is not ignored. The enclave is terminated. - The exception is one of those listed as masked in Table 64 on page 253, and you have not enabled it using the CEE3SPM callable service. - · You did not specify any action, but the default action for the condition is SIG IGN (see Table 64 on page 253). - You are running under CICS and a CICS handler is pending. - If you did none of these things, the condition is enabled and processed as a condition. - 2. If a user-written condition handler has been registered using CEEHDLR on the C++ stack frame, it is given control. If it issues a resume, with or without moving the resume cursor, the condition handling step ends. Processing continues in the routine to which the resume cursor points. You must be careful when moving the resume cursor in an application that contains a COBOL program; see "CEEMRCR and COBOL" on page 82 for details. - In this example, there is not a user-written condition handler registered for the condition, so the condition is percolated. - 3. The global error table is now examined for signal handlers that have been registered for the condition. - If there is a signal handler registered for the condition, it is given control. If it issues a resume or a call to longjmp(), the condition handling step ends. Processing resumes in the routine to which the resume cursor points. You must be careful when issuing a long, jmp() in an application that contains a COBOL program; see "CEEMRCR and COBOL" on page 82 for details. - In this example, no C signal handler is registered for the condition, so the condition is percolated. - 4. The condition is still unhandled. If C++ does not recognize the condition, or if the C++ default action (listed in Table 64 on page 253) is to terminate, the condition is percolated. - 5. If a user-written condition handler has been registered using CEEHDLR on the COBOL stack frame, it is given control. If it issues a resume, with or without moving the resume cursor, the condition handling step ends. Processing continues in the routine to which the resume cursor points. - In this example, no user-written condition handler is registered for the condition, so the condition is percolated. - 6. If the condition is of severity 0 or 1, the Language Environment default actions take place, as described in Table 63 on page 253. - 7. If the condition is of severity 2 or above, Language Environment default action is to promote the condition to T_I_U (Termination Imminent due to an Unhandled condition) and redrive the stack. Condition handling now enters the termination imminent step. - 8. If, on the next pass of the stack, no condition handler moves the resume cursor and issues a resume, Language Environment terminates the thread. ## **Exception Occurs in COBOL** In this scenario, a C++ main routine invokes a COBOL subroutine and an exception occurs in the COBOL subroutine. Refer to Figure 19 on page 81 throughout the following discussion. Figure 19. Stack Contents When the Exception Occurs The actions taken follow the three Language Environment condition handling steps: enablement, condition, and termination imminent. - 1. In the enablement step, COBOL determines if the exception should be ignored or handled as a condition. - If the exception is to be ignored, control is returned to the next sequential instruction after where the exception occurred. - · If the exception is to be enabled and processed as a condition, the condition handling step, described below, takes place. - 2. If a user-written condition handler has been registered using CEEHDLR on the COBOL stack frame, it is given control. If it issues a resume, with or without moving the resume cursor, the condition handling step ends. Processing continues in the routine to which the resume cursor points. Note that you must be careful when moving the resume cursor in an application that contains a COBOL program. See "CEEMRCR and COBOL" on page 82 for details. In this example no user-written condition handler is registered for the condition, so the condition is percolated. - 3. If a user-written condition handler has been registered for the condition using CEEHDLR on the C++ stack frame, it is given control. If it issues a resume, with or without moving the resume cursor, the condition handling step ends. Processing continues in the routine to which the resume cursor points. In this example no user-written condition handler is registered for the condition, so the condition is percolated. - 4. If a C signal handler has been registered for the condition, it is given control. If it moves the resume cursor or issues a call to long, jmp(), the condition handling step ends. Processing resumes in the routine to which the resume cursor points. - In this example, no C signal handler is registered for the condition, so the condition is percolated. - 5. If the condition has a Facility_ID of IGZ, the condition is COBOL-specific. The COBOL default actions for the condition take place. If COBOL does not recognize the condition, condition handling continues. - 6. If the condition is of severity 0 or 1, Language Environment default actions take place, as described in Table 63 on page 253. - 7. If the condition is of severity 2 or above, Language Environment default action is to promote the condition to T_I_U (Termination Imminent due to an Unhandled condition) and redrive the stack. Condition handling now enters the termination imminent step. - 8. If on the second pass of the stack no condition handler moves the resume cursor and issues a resume, Language Environment terminates the thread. ### CEEMRCR and COBOL When you make a call to CEEMRCR to move the resume cursor, or issue a call to longjmp(), and a COBOL program is removed from the stack, the COBOL program can be re-entered via another call path. (This will not work for VS COBOL II programs.) If the COBOL program does not specify RECURSIVE in the PROGRAM-ID, a recursion error is raised if you attempt to enter the routine again. - A VS COBOL II, COBOL/370, COBOL for MVS & VM, or COBOL for OS/390 & VM program compiled with the CMPR2 option - · A VS COBOL II program compiled with the NOCMPR2 option (which does not use nested routines) - A COBOL/370, COBOL for MVS & VM, or COBOL for OS/390 & VM program compiled with the NOCMPR2 option that does not use the combination of the INITIAL attribute, nested routines, and file processing in the same compilation unit. - An Enterprise COBOL for z/OS and OS/390 program that does not use the combination of the INITIAL attribute, nested routines, and file processing in the same compilation unit. In addition, if the routine is a COBOL routine with the INITIAL attribute and containing files, the files are closed. (COBOL supports VSAM and QSAM files and these files are closed.) ## Sample ILC Applications Figure 20 on page 83 and Figure 21 on page 84 contain an example of an ILC application. The C++ routine CPP1 statically calls the COBOL CBL1 program. CBL1 statically CALLs C++ routine CPP2. ``` /* Module/File Name: EDCXCB */ Illustration of Interlanguage Communication between C++ /* /* and COBOL. All parameters passed by reference. /* /* CPP1 ----> CBL1 ----> CPP2 /* static static /* call call #include <stdio.h> #include <stdlib.h> #include <string.h> extern "COBOL" { void CBL1(short *, long, float, char *); void CPP2(int& num, char * newstring); /****************** CPP1 routine example ***************/ int main() signed short int short int = 2; signed long int long int = 4; floatpt = 8.0; double string[80]; char CBL1(&short_int, long_int, floatpt, string); fprintf(stderr,"main ENDED\n"); void CPP2(int& num, char* newstring) fprintf(stderr,"num is %d, newstring is %s\n",num,newstring); fprintf(stderr, "CPP2 ended\n"); ``` Figure 20. Static Call from C++ to COBOL Program ``` * CBL LIB,QUOTE *Module/File Name: IGZTXCB ******* CBL1 routine example *************** IDENTIFICATION DIVISION. PROGRAM-ID. CBL1. DATA DIVISION. WORKING-STORAGE SECTION. 77 var1 PIC S9(9) BINARY VALUE 5. 01 msg-string PIC X(80). LINKAGE SECTION. 77 int2 PIC S9(4) BINARY. 77 int4 PIC S9(9) BINARY. 77 float COMP-2. 77 char-string PIC X(80).
PROCEDURE DIVISION USING int2 int4 float char-string. DISPLAY "CBL1 STARTED". IF (int2 NOT = 2) THEN DISPLAY "INT2 NOT = 2". IF (int4 NOT = 4) THEN DISPLAY "INT4 NOT = 4". IF (float NOT = 8.0) THEN DISPLAY "FLOAT NOT = 8". * Place null-character-terminated string in parameter STRING "PASSED CHARACTER STRING", X'00' LOW-VALUE DELIMITED BY SIZE INTO msg-string * MAKE A STATIC CALL TO C FUNCTION CALL "CPP2" USING var1, msg-string. DISPLAY "CBL1 ENDED". GOBACK. ``` Figure 21. Static CALL from COBOL to C++ Routine # Chapter 6. Communicating between C and Fortran This chapter describes Language Environment's support for C to Fortran ILC applications. #### General Facts about C to Fortran ILC - A load module consisting of object code compiled with any Fortran compiler link-edited with object code compiled in another language is not reentrant, regardless of whether the Fortran routine was compiled with the RENT compile-time option. - Return codes cannot be passed from a C routine to the Fortran routine that invoked it. - Fortran routines cannot operate under CICS. - Support for Fortran on VM is not provided by Language Environment. - Several C and Fortran library routines have identical names: you must resolve name conflicts before link-editing your C to Fortran ILC applications. See z/OS Language Environment Programming Guide for link-editing information. - Fortran routines can not operate in an XPLINK environment, so ILC with C routines compiled XPLINK is not supported. ## **Preparing for ILC** This section describe topics you might want to consider before writing an ILC application. To determine how different versions of HLLs work together, refer to the migration guides for the HLLs you plan to use. ## Language Environment ILC Support Language Environment provides ILC support between the following combinations of C and Fortran: Table 24. Supported Languages for Language Environment ILC | HLL Pair | С | Fortran | |--------------|---|--| | C to Fortran | C/370 Version 1 Release 2 C/370 Version 2 Release 1 AD/Cycle C/370 Version 1 IBM C/C++ for MVS/ESA z/OS C/C++ compilers | FORTRAN IV G1 FORTRAN IV H Extended VS FORTRAN Version 1, except modules compiled with Release 2.0 or earlier and that either pass character arguments to, or receive character arguments from, subprograms. VS FORTRAN Version 2, except modules compiled with Releases 5 or 6 and whose source contained any parallel language constructs or parallel callable services, or were compiled with either of the compiler options PARALLEL or EC. | Note: Dynamic calls from Fortran are available in VS FORTRAN Version 2 Release 6 only. ## **Migrating ILC Applications** All C to Fortran ILC applications need to be relinked before running. See *z/OS Language Environment Programming Guide* for information on how to relink applications to run with Language Environment. You can find other helpful migration information, especially concerning run-time option compatibility, in z/OS Language Environment Run-Time Migration Guide. ## **Determining the Main Routine** In Language Environment, only one routine can be the main routine; no other routine in the enclave can use syntax that indicates it is main. A C function is designated as a main routine because its function definition gives its name as main. The entry point into the load module is CEESTART. In C, the same routine can serve as both the main routine and subroutine if it is recursively called. In such a case, the new invocation of the routine is not considered a second main routine within the enclave, but a subroutine. A Fortran routine is designated as a main routine with a PROGRAM statement, which indicates the name of the main routine. A main routine can also be designated by the absence of PROGRAM, SUBROUTINE, or FUNCTION statements, in which case the name of the main routine is the default value MAIN (or MAIN# for VS FORTRAN Version 2 Releases 5 and 6). The name of the main routine is the entry point into the load module. An entry point is defined for each supported HLL. Table 25 identifies the main and fetched entry points for each language. The table assumes that your code has been compiled using the Language Environment-conforming compilers. | Table 25 | Determining | the | Entry | Point | |-----------|-------------|-----|-----------------------|---------| | Table 25. | Determining | uic | \perp IIII γ | r Oiiil | | HLL | Main Entry Point | Fetched Entry Point | |---------|--|---| | С | CEESTART | CEESTART or routine name, if #pragma linkage(,fetchable) is not used. | | Fortran | Name on the PROGRAM statement. In the absence of PROGRAM, SUBROUTINE, or FUNCTION statements, the default value is MAIN (or MAIN# in VS FORTRAN Version 2 Releases 5 and 6). | Subprogram name | ## **Declaring C to Fortran ILC** A #pragma linkage directive is required for C to call Fortran and for Fortran to call C. All entry declarations are made in the C code; no special declaration is required in the Fortran routine. The directive allows the C routine to pass arguments and return values to and from the Fortran routine using an internal argument list compatible with Fortran. The #pragma linkage directive has the following format: #pragma linkage(identifier, FORTRAN[, RETURNCODE]) identifier is either the name of the Fortran routine (a function or subroutine), a C function, or, for dynamic calls, the name of a typedef that refers to a Fortran routine. RETURNCODE is optional and applies only to a called Fortran routine: it specifies that identifier is a Fortran routine that returns an alternate return code to the C routine. ### **Example of Declaration for C Calling Fortran** The following example shows a partial C routine that calls a Fortran function. The calling C routine contains the #pragma linkage directive for the Fortran function FORTFCN, the function prototype for the Fortran function, and a static call to the Fortran function. ``` C Function Fortran Function #pragma linkage (fortfcn, FORTRAN) FUNCTION FORTFCN (INDEX, LIST) RESULT (VALUE) INTEGER*4 INDEX REAL*8 LIST(0:99) double fortfcn(int, double [100]); REAL*8 VALUE int index; VALUE=LIST(INDEX) double list[100]; double value; value=fortfcn(index, list); ``` ### **Example of Declaration for Fortran Calling C** The following example shows a partial Fortran routine that calls a C function. The called C routine contains the #pragma linkage directive for the C function CFCN and the function definition for the C function. | Fortran Routine | C Routine | |--|--| | INTEGER*4 INDEX REAL*8 LIST(0:99) REAL*8 VALUE REAL*8 CFCN : VALUE=CFCN(INDEX, LIST) | <pre>#pragma linkage (cfcn, FORTRAN)</pre> | # Calling between C and Fortran This section describes the types of calls permitted between C and Fortran, and considerations when using dynamic calls and fetch. # **Types of Calls Permitted** Table 26 describes the types of calls between C and Fortran that Language Environment allows: Table 26. Calls Permitted for C and Fortran ILC | ILC Direction | Static Calls | Dynamic Calls | |---------------|--------------|---------------| | C to Fortran | Yes | Yes | | Fortran to C | Yes | Yes | Note: Dynamic call refers to C fetching a Fortran routine or Fortran dynamically calling a C routine. # **Dynamic Call/Fetch Considerations** This section describes the dynamic calling/fetching mechanisms supported between C and Fortran. ### C Fetching Fortran In C, dynamic calls are made by invoking the fetch() function and then later invoking the fetched routine with the returned fetch pointer. The fetched routine can either be a C or Fortran routine: the C routine can then fetch or statically call a Fortran routine; the Fortran routine can then statically call a C routine. (If the statically linked C routine is within a dynamically loaded module with a Fortran entry point, the C routine must be either nonreentrant or naturally reentrant.) In the fetched load module, a routine can dynamically call other C or Fortran routines, regardless of whether the routines are reentrant. A C routine that fetches a Fortran routine cannot contain a fork() function. Although you cannot run an application with fork(), you can run with POSIX(ON). For a full description of running under POSIX, see z/OS Language Environment Programming Guide. Restriction: When a C routine fetches a Fortran routine, the dynamically loaded module can contain only routines written in those languages that already exist in a previous load module. (The routine in the previous load module need not be called: it only needs to be present.) For a Fortran routine to be recognized, ensure that at least one of the following is present in a previous load module: - A Fortran main program - A Fortran routine that causes one or more Fortran run-time library routines to be link-edited into the load module. If the Fortran routine contains either an I/O
statement, a mathematical function reference, or a call to any Fortran callable service (such as CPUTIME), then a library routine is included, and this requirement is satisfied. - The Fortran signature CSECT, CEESG007. Use the following linkage editor statement to include CEESG007 if neither of the two previous conditions is true: INCLUDE SYSLIB(CEESG007) #### Fortran Dynamically Calling C Dynamic calls are made in Fortran by specifying the name of the routine to be loaded with the DYNAMIC compile-time option, and then using the same name in a CALL statement. The dynamically called routine can be either C or Fortran, and it can in turn statically call either a C or Fortran routine. (If the statically linked C routine is within a dynamically loaded module with a Fortran entry point, the C routine must be either nonreentrant or naturally reentrant.) In the dynamically loaded module, a routine can dynamically call other C or Fortran routines, regardless of whether the routines are reentrant. Neither a C nor a Fortran routine can delete a dynamically loaded routine that was dynamically loaded in a Fortran routine. # **Invoking Functions with Returned Values** Both C and Fortran can invoke the other language as a function that returns a value: in C, this would be a function that returns something other than void; in Fortran, a function is a routine that begins with a FUNCTION statement. Only certain data types, however, can be used as function return values. See Table 29 on page 90 for a list of the supported data types that can be used as function return values. # **Calling Fortran Library Routines** You can statically call a Fortran library routine, such as CPUTIME, from C. However, you cannot dynamically call a Fortran library routine from C. # Passing Data between C and Fortran This section describes the data types that can be passed between C and Fortran. In the C-to-Fortran passing direction, most of the data types can be passed by reference only; several can also be passed by value. In the Fortran-to-C passing direction, however, the only passing method allowed is by reference. Under Language Environment, the term *by value* means that a temporary copy of the argument is passed to the called function or procedure. Any changes to the parameter made by the called routine will not alter the original parameter passed by the calling routine. Under Language Environment, the term *by reference* means that the actual address of the argument is passed. Any changes to the parameter made by the called routine can alter the original parameter passed by the calling routine. This section also includes information on passing an alternate return code from Fortran to C. # Supported Data Types between C and Fortran Table 27 lists the data types that can be passed between C and Fortran by reference. Table 27. Supported Data Types Passed by Reference | С | Fortran | |--|---------------------------------| | signed short int | INTEGER*2 | | signed int, signed long int | INTEGER*4 | | float | REAL*4 | | double | REAL*8 | | long double | REAL*16 | | signed char | INTEGER*1 | | unsigned char | UNSIGNED*1 or CHARACTER*1 | | char[n] | CHARACTER*n | | Address of supported data types and aggregates Examples: Address of an integer (int**) | POINTER (X,Y)
INTEGER*4 Y | | Address of an array of integers (int(**)[8]) | POINTER (X,Y)
INTEGER*4 Y(8) | # Supported Data Types for Passing by Value Table 28 lists the data types that can be passed from C to Fortran by value. Table 28. Supported Data Types for Passing by Value from C to Fortran | C | Fortran | |-----------------------------|-----------| | signed int, signed long int | INTEGER*4 | | double | REAL*8 | | long double | REAL*16 | # Supported Data Types for Passing Function Return Values Table 29 lists the data types that can be passed as function return values from a C function to a Fortran routine. Table 29. Supported Data Types for Passing as Function Return Values from C to Fortran | С | Fortran | |-----------------------------|------------| | signed short int | INTEGER*2 | | signed int, signed long int | INTEGER*4 | | float | REAL*4 | | double | REAL*8 | | long double | REAL*16 | | signed char | INTEGER*1 | | unsigned char | UNSIGNED*1 | | | | # Passing an Alternate Return Code from Fortran to C You can pass an alternate return code to a C routine from a Fortran subroutine by specifying the called Fortran subroutine in the #pragma linkage directive. The Fortran subroutine will produce an alternate return code when alternate returns are specified as dummy arguments on the SUBROUTINE statement. In an all-Fortran application, the alternate returns provide a way to return to a point in the calling program other than to the point immediately following the CALL statement. The following example illustrates how a Fortran routine would call a Fortran subroutine to use an alternate return: ``` CALL FSUB (ARG1, *22, ARG2, *66) ``` In this example, *22 and *66 specify two labels (22 and 66) to which control can be passed rather than to the point following the CALL statement. The corresponding subroutine would be coded as follows: ``` SUBROUTINE FSUB (DARG1, DARG2, *, *) ``` When the FSUB subroutine executes the following RETURN statement, control would pass to the calling program at the second alternate return, at label 66. RETURN 2 There is no alternate return point feature in C. However, if you specify the RETURNCODE suboption on the #pragma linkage directive in your C routine, you can use the fortrc() function to get the alternate return code from the RETURN statement in the Fortran subroutine. The fortro() function reference applies to the call to Fortran immediately preceding it; you must not have any C code between the Fortran subroutine and the fortrc() function reference. In the following example, the C routine calls the subroutine FSUB, whose SUBROUTINE and RETURN statements are shown above. The fortrc() function returns an alternate return code of 2. ``` #includes <stdlib.h> #pragma linkage (fsub, FORTRAN, RETURNCODE) void fsub (float, float); int rc: fsub(1.0,2.0); ``` ``` rc=fortrc(); : ``` The RETURNCODE suboption is optional. It indicates to the C compiler that fsub is a Fortran routine returning an alternate return code. You cannot pass return code values from a called C function to a calling Fortran routine. # **Passing Character Data** Character data can be received by a Fortran routine only when the routine that receives the data declares the data to be of fixed length. Therefore, the Fortran form CHARACTER*(*) cannot be used by a Fortran routine to receive character data. An array of characters can be processed in a C routine only when the Fortran routine or the C routine produces the terminating null character. # Mapping Arrays between C and Fortran Arrays can be passed between C and Fortran routines when the array passed has its elements in contiguous storage locations. In addition, in a called Fortran routine, the declaration of the array must indicate a constant number of elements along each dimension. In C, arrays of more than one dimension are arranged in storage in row major order, while in Fortran they are arranged in column major order. You need to reference the corresponding element of the other language by reversing the order of the subscripts. For example, in an array of floating point integers, the C declaration would be float [10][20] while the Fortran declaration would be REAL*4(20,10). Another difference in using arrays is that unless specified otherwise, the lower bound (the lowest subscript value) of a Fortran array is 1. In C, the lowest subscript value is always 0, so you must adjust either the declared lower bound in the Fortran routine or the subscript you are using when you reference the value in C or Fortran. For example, the two arrays below have the same storage mapping: C float da[10][20]; Fortran REAL*4 DA(20,10) The two elements below also represent the same storage: C da [4] [8] Fortran DA (9,5) # **Data Equivalents** This section describes how C and Fortran data types correspond to each other. # **Equivalent Data Types for C to Fortran** The following examples illustrate how C and Fortran routines within a single ILC application might code the same data types. The examples might be clearer to you if you first read "Passing Data between C and Fortran" on page 89, which describes how a C routine can receive parameters that are passed by value and by reference. # 16-Bit Signed Binary Integer #### Sample C Usage (by Reference) ### #pragma linkage (cfort,FORTRAN) #include <stdio.h> void cfort(short int *); main() short int x; x=5; cfort(&x); printf ("Updated value in C: %d\n", x); #### **Fortran Subroutine** ``` SUBROUTINE CFORT (ARG) INTEGER*2 ARG PRINT *, 'FORTRAN ARG VALUE:', ARG ARG = ARG + 1 END ``` Note: Because short int is an example of a parameter which must be passed using an C explicit pointer, you cannot code cfort(x), passing x by value. ### 32-Bit Signed Binary Integer ### Sample C Usage (by Value) ``` #pragma linkage (cfort,FORTRAN) #include <stdio.h> int cfort(int); main() int x, y; x=5; y = cfort(x); printf ("Value returned to C: %d\n", y); ``` #### **Fortran Function** ``` FUNCTION CFORT (ARG) INTEGER*4 CFORT INTEGER*4 ARG PRINT *, 'FORTRAN ARG VALUE:', ARG CFORT = ARG END ``` #### Sample C Usage (by Reference) ``` #pragma linkage (cfort,FORTRAN) #include <stdio.h> int cfort(int *); main() int x, y; x=5; y = cfort(&x); printf ("Value returned to C: %d\n", y); ``` #### **Fortran Function** ``` FUNCTION CFORT (ARG) INTEGER*4 CFORT INTEGER*4 ARG PRINT *, 'FORTRAN ARG VALUE:', ARG CFORT = ARG END ``` # **Short Floating-Point Number** #### Sample C Usage (by Reference) ``` #pragma linkage (cfort,FORTRAN) #include <stdio.h> float cfort(float *); main() { float x, y; x=5.0F; y = cfort(&x); printf ("Value returned to C: %f\n", y); }
``` #### **Fortran Function** ``` FUNCTION CFORT ( ARG ) REAL*4 CFORT REAL*4 ARG PRINT *, 'FORTRAN ARG VALUE:', ARG CFORT = ARG END ``` # **Long Floating-Point Number** #### Sample C Usage (by Value) ``` #pragma linkage (cfort,FORTRAN) #include <stdio.h> double cfort(double); main() { double x, y; x=12.5; y=cfort(x); printf ("Value returned to C: %f\n", y); } ``` #### **Fortran Function** ``` FUNCTION CFORT ( ARG ) REAL*8 CFORT REAL*8 ARG PRINT *, 'FORTRAN ARG VALUE:', ARG CFORT = ARG END ``` #### Sample C Usage (by Reference) ``` #pragma linkage (cfort,FORTRAN) #include <stdio.h> double cfort(double *); main() { double x, y; x=12.5; y=cfort(&x); printf ("Value returned to C: %f\n", y); } ``` #### **Fortran Function** ``` FUNCTION CFORT ( ARG ) REAL*8 CFORT REAL*8 ARG PRINT *, 'FORTRAN ARG VALUE:', ARG CFORT = ARG END ``` # **Extended Floating-Point Number** #### Sample C Usage (by Value) ``` #pragma linkage (cfort,FORTRAN) #include <stdio.h> long double cfort(long double); main() long double x, y; x=12.1L; y=cfort(x); printf ("Value returned to C: Lf\n", y); ``` ### **Fortran Function** ``` FUNCTION CFORT ( ARG ) REAL*16 CFORT REAL*16 ARG PRINT *, 'FORTRAN ARG VALUE:', ARG CFORT = ARG ``` #### Sample C Usage (by Reference) ``` #pragma linkage (cfort,FORTRAN) #include <stdio.h> long double cfort(long double *); main() long double x, y; x=12.1L; y=cfort(&x); printf ("Value returned to C: %Lf\n", y); ``` #### **Fortran Function** ``` FUNCTION CFORT ( ARG ) REAL*16 CFORT REAL*16 ARG PRINT *, 'FORTRAN ARG VALUE:', ARG CFORT = ARG END ``` # Signed One-Byte Character Data #### Sample C Usage (by Reference) ``` #pragma linkage (cfort,FORTRAN) #include <stdio.h> void cfort(signed char *); main() signed char x, y; x = -5; cfort(&x); printf ("Updated value in C: %d\n", x); ``` #### **Fortran Subroutine** ``` SUBROUTINE CFORT ( ARG ) INTEGER*1 ARG PRINT *, 'FORTRAN ARG VALUE:', ARG ARG = ARG - 1 FND ``` ### **Unsigned One-Byte Character Data** #### Sample C Usage (by Reference) ``` #pragma linkage (cfort,FORTRAN) #include <stdio.h> void cfort(unsigned char *, unsigned char *); main() { unsigned char x, y; x='a'; cfort(&x,&y); printf ("Value returned to C: %c\n", y); } ``` #### **Fortran Subroutine** ``` SUBROUTINE CFORT ( ARG1, ARG2 ) CHARACTER*1 ARG1, ARG2 PRINT *, 'FORTRAN ARG1 VALUE: ', ARG1 ARG2 = ARG1 END ``` ### **Fixed-Length Character Data** #### Sample C Usage ### Fortran Subroutine ``` SUBROUTINE CFORT ( ARG1, ARG2 ) CHARACTER*10 ARG1, ARG2 PRINT *, 'FORTRAN ARG1 VALUE: ', ARG1 ARG2 = ARG1 END ``` #### Array ### Sample C Usage ``` #pragma linkage (cfort,FORTRAN) #include <stdio.h> void cfort(float[]); main() { float matrix[3] = {0.0F,1.0F,2.0F}; cfort(matrix); printf ("Updated values in C: %f %f %f\n", matrix[0], matrix[1], matrix[2]); } ``` #### **Fortran Subroutine** ``` SUBROUTINE CFORT ( ARG ) REAL*4 ARG(3) PRINT *, 'FORTRAN ARG VALUES:', ARG DO J = 1, 3 ARG(J) = ARG(J) + 1.0 ENDDO END ``` ### Address of an Integer #### Sample C Usage #### **Fortran Subroutine** ``` #pragma linkage (cfort,FORTRAN) SUBROUTINE CFORT ( ARG ) #include <stdio.h> POINTER*4 (ARG, Y) void cfort (int **); INTEGER*4 Y main() PRINT *, 1 'FORTRAN INTEGER ARG VALUE:', Y int i, *temp; Y = Y + 1 i=5; END temp=&i; cfort(&temp); printf ("Updated integer value in C: %d\n", i); ``` ### Address of an Array ### Sample C Usage ### **Fortran Subroutine** ``` SUBROUTINE CFORT ( ARG ) #pragma linkage (cfort,FORTRAN) #include <stdio.h> POINTER*4 (ARG, Y) INTEGER*4 Y(3) void cfort(int(**)[]); main() PRINT *, 1 'FORTRAN ARRAY ARG VALUES:', Y D0 J = 1, 3 int matrix[3] = \{0,1,2\}; int (*temp)[] = &matrix; Y(J) = Y(J) + 1 ENDDO cfort(&temp); printf END ("Updated values in C: %d %d %d\n", matrix[0], matrix[1], matrix[2]); ``` # **Equivalent Data Types for Fortran to C** The following examples illustrate how C and Fortran routines within a single ILC application might code the same data types. The examples might be clearer to you if you first read "Passing Data between C and Fortran" on page 89, which describes how a C routine can receive parameters that are passed by value and by reference. ### 16-Bit Signed Binary Integer #### Sample Fortran Usage #### C Function (by Reference) ``` INTEGER*2 X #pragma linkage (centry, FORTRAN) #include <stdio.h> X = 5 CALL CENTRY(X) void centry(short int *x) PRINT *, 1 'UPDATED VALUE IN FORTRAN:', X printf("C int arg value: %d\n",*x); *x += 1; END ``` # 32-Bit Signed Binary Integer #### Sample Fortran Usage (by Value) ``` INTEGER*4 X, Y, CENTRY X = 5 Y = CENTRY((X)) PRINT *, 1 'VALUE RETURNED TO FORTRAN:', Y FND ``` #### C Function (by Value) ``` #pragma linkage (centry,FORTRAN) #include <stdio.h> int centry(int x) { printf("C arg value: %d\n",x); return(x); ``` #### Sample Fortran Usage ``` INTEGER*4 X, Y, CENTRY X = 5 Y = CENTRY(X) PRINT *, 1 'VALUE RETURNED TO FORTRAN:', Y END ``` #### C Function (by Reference) ``` #pragma linkage (centry,FORTRAN) #include <stdio.h> int centry(int *x) { printf("C int arg value: %d\n",*x); return(*x); } ``` ### **Short Floating-Point Number** #### Sample Fortran Usage ``` REAL*4 X, Y, CENTRY X = 5.0 Y = CENTRY(X) PRINT *, 1 'VALUE RETURNED TO FORTRAN:', Y END ``` #### C Function (by Reference) ``` #pragma linkage (centry,FORTRAN) #include <stdio.h> float centry(float *x) { printf("C float arg value: %f\n",*x); return(*x); } ``` ### **Long Floating-Point Number** #### Sample Fortran Usage (by Value) ``` REAL*8 X, Y, CENTRY X = 12.5D0 Y = CENTRY((X)) PRINT *, 1 'VALUE RETURNED TO FORTRAN:', Y END ``` #### C Function (by Value) ``` #pragma linkage (centry,FORTRAN) #include <stdio.h> double centry(double x) { printf("C arg value: %f\n",x); return(x); } ``` #### Sample Fortran Usage ``` REAL*8 X, Y, CENTRY X = 5.0D0 Y = CENTRY(X) PRINT *, 1 'VALUE RETURNED TO FORTRAN:', Y END ``` #### C Function (by Reference) ``` #pragma linkage (centry,FORTRAN) #include <stdio.h> double centry(double *x) ("C double arg value: %f\n",*x); return(*x); ``` ### **Extended Floating-Point Number** ### Sample Fortran Usage (by Value) ``` REAL*16 X, Y, CENTRY X = 12.100 Y = CENTRY((X)) PRINT *. 1 'VALUE RETURNED TO FORTRAN:', Y ``` #### C Function (by Value) ``` #pragma linkage (centry,FORTRAN) #include <stdio.h> long double centry(long double x) printf("C arg value: %Lf\n",x); return(x); ``` #### Sample Fortran Usage ``` REAL*16 X, Y, CENTRY X = 5.000 Y = CENTRY(X) PRINT *. 1 'VALUE RETURNED TO FORTRAN:', Y END ``` #### C Function (by Reference) ``` #pragma linkage (centry, FORTRAN) #include <stdio.h> long double centry(long double *x) printf ("C long double arg value: %Lf\n", *x); return(*x); ``` ### Signed One-Byte Character Data #### Sample Fortran Usage ``` INTEGER*1 X X = -5 CALL CENTRY(X) PRINT *, 1 'UPDATED VALUE IN FORTRAN:', X END ``` #### C Function (by Reference) ``` #pragma linkage (centry, FORTRAN) #include <stdio.h> void centry(signed char *x) printf("C char arg value: %d\n",*x); *x -= 1; ``` # **Unsigned One-Byte Character Data** #### Sample Fortran Usage ``` CHARACTER*1 X, Y X = 'A' CALL CENTRY(X, Y) PRINT *, 1 'VALUE RETURNED TO FORTRAN: ', Y END ``` #### C Function (by Reference) ``` #pragma linkage (centry,FORTRAN) #include <stdio.h> void centry (unsigned char *x, unsigned char *y) { printf("C char arg value: %c\n",*x); *y = *x; } ``` ### **Fixed-Length Character Data** #### Sample Fortran Usage ``` CHARACTER*10 X, Y X = '1234567890' CALL CENTRY(X, Y) PRINT *, 1 'VALUE RETURNED TO FORTRAN: ', Y END ``` #### C Function (by Reference) ``` #pragma linkage (centry,FORTRAN) #include <stdio.h> #include <string.h> void centry(char x[10], char y[10]) { printf ("C char array arg: %10.10s\n",x); memcpy(y, x, 10); } ``` ### **Array** #### Sample Fortran Usage ``` REAL*4 MATRIX(3) / 1.0, 2.0, 3.0 / CALL CENTRY(MATRIX) PRINT *, 1 'UPDATED VALUES IN FORTRAN:', MATRIX END ``` #### C Function ``` #pragma linkage (centry,FORTRAN) #include <stdio.h> void centry(float x[3]) { int index; printf ("C arg values: %f %f %f\n", x[0], x[1], x[2]); for (index = 0; index <= 2; index++) x[index] -= 1.0F; }</pre> ``` ### Address of an Integer #### Sample Fortran Usage ``` POINTER*4 (P, I) INTEGER*4 I, J P = LOC(J) I = 5 CALL CENTRY(P) PRINT *, 1 'UPDATED VALUE IN FORTRAN:', I END ``` #### **C** Function ``` #pragma linkage (centry,FORTRAN) #include <stdio.h> void centry(int **x) { printf("C int arg value: %d\n",**x); **x += 1; } ``` ### Address of an Array #### Sample Fortran Usage ``` POINTER*4 (P, I) INTEGER*4 I(3) INTEGER*4 J(3) / 1, 2, 3 / P = LOC(J) CALL CENTRY (P) PRINT *. 1 'UPDATED VALUES IN FORTRAN:', I END ``` #### **C** Function ``` #pragma linkage (centry, FORTRAN) #include <stdio.h> void centry(int (**x)[3]) int index; printf ("C int array arg values: %d %d %d\n", (**x)[0], (**x)[1], (**x)[2]); for (index = 0; index <= 2; index++)</pre> (**x)[index] -= 1; ``` ### **External Data** External data in a C routine can be shared with a common block of the same name in a Fortran routine in the same load module under the following conditions: - The C static data is declared outside of any functions - The C external data is NORENT, either from compiling the source file as NORENT, or by marking the variable as NORENT with #pragma variable(xxxx, NORENT). - The Fortran static common blocks are either used only with one load module in an application or they are declared as private common blocks. A private common block is not shared across load modules and must by created in any of the following ways: - Specified or implied by the PC compiler option - Referenced by Fortran object code produced by the VS FORTRAN Version 2 Release 4 compiler or earlier - In an application that executes with the PC run-time option. # **Directing Output in ILC Applications** Language Environment doesn't provide support to coordinate the use of C and Fortran files. Routines written in Fortran and C do share the Language Environment message file, however (the ddname specified in the Language Environment MSGFILE run-time option). You must manage
all other files to ensure that no conflicts arise. For example, performing output operations on the same ddname is likely to cause unpredictable results. Under C, run-time messages and other related output are directed to the default MSGFILE ddname. stderr output is also by default directed to the MSGFILE ddname. stdout is not by default directed to the MSGFILE ddname, but can be redirected to do so. Also, output from printf can be interspersed with output from the Fortran PRINT statement and output from Language Environment by redirecting stdout to stderr (for example, passing 1>&2 as a command line parameter). For more information on how to redirect C output, see the C programming guides, as listed in the "Bibliography" on page 269. Fortran run-time messages, output written to the print unit, and other output (such as output from the SDUMP callable service) are directed to the file specified by the MSGFILE run-time option. To direct this output to the file with the ddname FTnnF001 (where nn is the two-digit error message unit number), specify the run-time option MSGFILE(FTnnF001). If the print unit is different than the error message unit (if the PRTUNIT and the ERRUNIT run-time options have different values), output from a PRINT statement won't be directed to the Language Environment message file. # C to Fortran Condition Handling This section provides two scenarios of condition handling behavior in a C to Fortran ILC application. If an exception occurs in a C routine, the set of possible actions is as described in "Exception Occurs in C". If an exception occurs in a Fortran program, the set of possible actions is as described in "Exception Occurs in Fortran" on page 103. Some conditions can be handled only by the HLL of the routine in which the exception occurred. For example, when an ERR or IOSTAT specifier is present on a Fortran I/O statement and an error is detected while executing that statement, the Fortran semantics take precedence over Language Environment condition handling. In this case, control returns immediately to the Fortran program and no condition is signaled to Language Environment. See z/OS Language Environment Programming Guide for a detailed description of Language Environment condition handling. For information on Fortran condition handling semantics, see VS FORTRAN Version 2 Language and Library Reference. # **Enclave-Terminating Language Constructs** Enclaves can be terminated for reasons other than an unhandled condition of severity 2 or greater. HLL constructs that cause the termination of a single language enclave also cause the termination of a C to Fortran enclave. In Language Environment ILC, you can issue the language construct to terminate the enclave from a C or Fortran routine. Examples of C language constructs that terminate the enclave are: kill(), abort(), raise(SIGTERM), raise(SIGABND), and exit(). When you use a C language construct to terminate an enclave, the T_I_S (Termination Imminent Due to STOP) condition is raised. After T I S has been processed and all user code has been removed from the stack, the C atexit list is honored. #### **Fortran** The Fortran language constructs that cause the enclave to terminate are: - A STOP statement - · An END statement in the main routine - · A call to EXIT or SYSRCX - A call to DUMP or CDUMP All of the constructs listed above except the END statement cause the T_I_S (Termination Imminent due to STOP) condition to be signaled. # **Exception Occurs in C** This scenario describes the behavior of an application that contains a C and Fortran routine. In this scenario, a Fortran main routine invokes a C subroutine. An exception occurs in the C subroutine. Figure 22. Stack Contents When the Exception Occurs The actions taken follow the three Language Environment condition handling steps: enablement, condition, and termination imminent. - 1. In the enablement step, C determines whether the exception in the C routine should be enabled and treated as a condition. If any of the following are true, the exception is ignored, and processing continues at the next sequential instruction after where the exception occurred: - You specified SIG IGN for the exception in a call to signal(). **Note:** The system or user abend corresponding to the signal (SIGABND) or the Language Environment message 3250 is not ignored. The enclave is terminated. - The exception is one of those listed as masked in Table 64 on page 253, and you have not enabled it using the CEE3SPM callable service. - You did not specify any action, but the default action for the condition is SIG IGN (see Table 64 on page 253). If you did none of these things, the condition is enabled and processed as a condition. - 2. If a user-written condition handler has been registered using CEEHDLR on the C stack frame, it is given control. If it issues a resume, with or without moving the resume cursor, the condition handling step ends. Processing continues in the routine to which the resume cursor points. - In this example, there is not a user-written condition handler registered for the condition, so the condition is percolated. - 3. The C global error table is now examined for signal handlers that have been registered for the condition. - If there is a signal handler registered for the condition, it is given control. If it issues a resume or a call to longjmp(), the condition handling step ends. Processing resumes in the routine to which the resume cursor points. - In this example no C signal handler is registered for the condition, so the condition is percolated. - 4. The condition is still unhandled. If C does not recognize the condition, or if the C default action (listed in Table 64 on page 253) is to terminate, the condition is percolated. - 5. There is no user-written condition handler on the Fortran stack frame (because CEEHDLR cannot be called from a Fortran routine), and the condition is percolated. - 6. If the condition is of severity 0 or 1, the Language Environment default actions take place, as described in Table 63 on page 253. - 7. If the condition is of severity 2 or above, Language Environment default action is to promote the condition to T_I_U (Termination Imminent due to an Unhandled condition) and redrive the stack. Condition handling now enters the termination imminent step. - 8. If, on the second pass of the stack, no condition handler moves the resume cursor and issues a resume, Language Environment terminates the thread. # **Exception Occurs in Fortran** This scenario describes the behavior of an application that contains a Fortran and a C routine. In this scenario, a C main routine invokes a Fortran subroutine. An exception occurs in the Fortran subroutine. Refer to Figure 23 throughout the following discussion. Figure 23. Stack Contents When the Exception Occurs The actions taken follow the three Language Environment condition handling steps: enablement, condition, and termination imminent. 1. If an I/O error is detected on a Fortran I/O statement that contains an ERR or IOSTAT specifier, Fortran semantics take precedence. The exception is not signaled to the Language Environment condition handler. - 2. In the enablement step, Fortran treats all exceptions as conditions. Processing continues with the condition handling step, described below. - 3. There is no user-written condition handler on the Fortran stack frame (because CEEHDLR cannot be called from a Fortran routine), and the condition is percolated. - 4. If a user-written condition handler has been registered for the condition (as specified in the global error table) using CEEHDLR on the C stack frame, it is given control. If it issues a resume, with or without moving the resume cursor, the condition handling step ends. Processing continues in the routine to which the resume cursor points. - In this example, no user-written condition handler is registered for the condition, so the condition is percolated. - 5. If a C signal handler has been registered for the condition, it is given control. If it moves the resume cursor or issues a call to longjmp(), the condition handling step ends. Processing resumes in the routine to which the resume cursor points. - In this example, no C signal handler is registered for the condition, so the condition is percolated. - 6. If the condition is of severity 0 or 1, Language Environment default actions take place, as described in Table 63 on page 253. - 7. If the condition is of severity 2 or above, Language Environment default action is to promote the condition to T_I_U (Termination Imminent due to an Unhandled condition) and redrive the stack. Condition handling now enters the termination imminent step. - 8. If on the second pass of the stack no condition handler moves the resume cursor and issues a resume, Language Environment terminates the thread. # **Sample ILC Applications** ``` @PROCESS LIST PROGRAM CEFOR2C Module/File Name: AFHCFOR ****************** FUNCTION : Interlanguage communications call to a a C program. This example illustrates an interlanguage call from a Fortran main program to a C function. The parameters passed across the call from Fortran to C have the following declarations: Fortran INTEGER*2 to C short as pointer Fortran INTEGER*4 to C int Fortran REAL*4 to C float Fortran REAL*8 to C double Fortran CHARACTER*23 to C as pointer to pointer to CHAR * **************** **************** DECLARATIONS OF VARIABLES FOR THE CALL TO C ****************** INTEGER*4 J EXTERNAL CECFFOR INTEGER*4 CECFFOR INTEGER*2 FOR_SHORT / 15 / INTEGER*4 FOR_INT / 31 / REAL*4 FOR_FLOAT / 53.99999 / REAL*8 FOR_DOUBLE / 3.14159265358979312D0 / POINTER*4 (FOR_POINTER, CHAR_POINTEE) CHARACTER*23 CHARSTRING / PASSED CHARACTER STRING'/ CHARACTER*23 CHAR POINTEE ****************** PROCESS STARTS HERE ******************* FOR POINTER = LOC(CHARSTRING) PRINT *, 'CALLING C FUNCTION' J = CECFFOR( LOC(FOR SHORT), FOR INT, FOR FLOAT, 1 FOR DOUBLE, LOC(FOR POINTER)) PRINT *, 'RETURNED FROM C
FUNCTION' IF (J /= 999) THEN PRINT *, 'ERROR IN RETURN CODE FROM C' FNDIF END ``` Figure 24. Fortran Main Program that Calls a Fortran Function ``` /*Module/File Name: EDCCFOR */ #pragma linkage (CECFFOR, FORTRAN) #include <stdio.h> #include <string.h> #include <math.h> /********************** \star This is an example of a C function invoked by a Fortran \star * program. * CECFFOR is called from Fortran program CEFOR2C with the * * following list of arguments: * Fortran INTEGER*2 to C short as pointer * Fortran INTEGER*4 to C int \star Fortran CHARACTER*23 to C as pointer to pointer to char \star int CECFFOR (short **c short, int *c_int, float *c float, double *c double, char *** c_character_string { int ret=999; /* Fortran program expects 999 returned */ fprintf(stderr, "CECFFOR STARTED\n"); /********************* * Compare each passed argument against the C value. * Issue an error message for any incorrectly passed * parameter. ************************************ if (**c_short != 15) { fprintf(stderr,"**c short not = 15\n"); --ret; if (*c int != 31) fprintf(stderr, "*c int not = 31\n"); --ret; if (fabs(53.99999 - *c float) > 1.0E-5F) fprintf(stderr, "fabs(53.99999 - *c_float) > 1.0E-5F, fn", *c_float); --ret; if (fabs(3.14159265358979312 - *c double) > 1.0E-13) fprintf(stderr, "fabs(3.14159265358979312 - *c double) > 1.0E-13\n"); } if (memcmp(**c character string, "PASSED CHARACTER STRING", 23) != 0) fprintf(stderr,"**c character string not %s\n", "\"PASSED CHARACTER STRING\""); --ret; } ``` Figure 25. C Function Invoked by Fortran Program (Part 1 of 2) ``` /*************** * Fortran program will check for a correct return code. * fprintf(stderr, "CECFFOR ENDED\n"); return(ret); ``` Figure 25. C Function Invoked by Fortran Program (Part 2 of 2) # Chapter 7. Communicating between C++ and Fortran This chapter describes Language Environment's support for C++ and Fortran ILC applications. #### General Facts about C++ to Fortran ILC - A load module consisting of object code compiled with any Fortran compiler link-edited with object code compiled in another language is not reentrant, regardless of whether the Fortran routine was compiled with the RENT compile-time option. - Return codes cannot be passed from a C++ routine to the Fortran routine that invoked it. - Fortran routines cannot operate under CICS. - Support for Fortran on VM is not provided by Language Environment. - Several C++ and Fortran library routines have identical names; you will need to resolve name conflicts before link-editing your C++ to Fortran applications. See z/OS Language Environment Programming Guide for link-editing information. - C++ is supported on MVS only. - Fortran routines can not operate in an XPLINK environment, so ILC with C routines compiled XPLINK is not supported. # **Preparing for ILC** This section describe topics you might want to consider before writing an ILC application. To determine how different versions of HLLs work together, refer to the migration guides for the HLLs you plan to use. # **Language Environment ILC Support** Language Environment provides ILC support between the following combinations of C++ and Fortran: Table 30. Supported Languages for Language Environment ILC | HLL Pair | C++ | Fortran | |----------------|-------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | C++ to Fortran | <ul> <li>IBM C/C++ for MVS/ESA</li> <li>z/OS C/C++ compilers</li> </ul> | <ul> <li>FORTRAN IV G1</li> <li>FORTRAN IV H Extended</li> <li>VS FORTRAN Version 1, except modules compiled with Release 2.0 or earlier and that either pass character arguments to, or receive character arguments from, subprograms.</li> <li>VS FORTRAN Version 2, except modules compiled with Releases 5 or 6 and whose source contained any parallel language constructs or parallel callable services, or were compiled with either of the compiler options PARALLEL or EC.</li> </ul> | # **Determining the Main Routine** In Language Environment, only one routine can be the main routine; no other routine in the enclave can use syntax that indicates it is main. A C++ function is designated as a main routine because its function definition gives its name as main. The entry point into the load module is CEESTART. In C++, the same routine can serve as both the main routine and subroutine if it is recursively called. In such a case, the new invocation of the routine is not considered a second main routine within the enclave, but a subroutine. A Fortran routine is designated as a main routine with a PROGRAM statement, which indicates the name of the main routine. A main routine can also be designated by the absence of PROGRAM, SUBROUTINE, or FUNCTION statements, in which case the name of the main routine is the default value MAIN (or MAIN# for VS FORTRAN Version 2 Releases 5 and 6). An entry point is defined for each supported HLL. Table 31 identifies the main and fetched entry point for each language. The table assumes that your code has been compiled using the Language Environment-conforming compilers. Table 31. Determining the Entry Point | HLL | Main Entry Point | Fetched Entry Point | |---------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------| | C++ | CEESTART | Not supported | | Fortran | Name on the PROGRAM statement. In<br>the absence of PROGRAM,<br>SUBROUTINE, or FUNCTION<br>statements, the default value MAIN (or<br>MAIN# in VS FORTRAN Version 2<br>Releases 5 and 6) is used. | Subprogram name | # **Declaring C++ to Fortran ILC** An extern linkage specification is required for C++ to call Fortran and for Fortran to call C++. All entry declarations are made in the C++ code; no special declaration is required in the Fortran routine. The specification allows the C++ routine to pass arguments and return values to and from the Fortran routine using an internal argument list compatible with Fortran. The extern linkage specification has the following format: extern "FORTRAN" {declaration} declaration is a valid C++ prototype of the Fortran program being called by C++, or the C++ routine being called by Fortran. #### Example of Declaration for C++ Calling Fortran The following example shows a partial C++ routine that calls a Fortran function. The calling C++ routine contains the extern "FORTRAN" linkage specification for the Fortran function FORTFCN, the function prototype for the Fortran function, and a static call to the Fortran function. ``` C++ Routine Fortran Function extern "FORTRAN" FUNCTION FORTECN (INDEX, LIST) RESULT (VALUE) {double fortfcn(int, double *);} INTEGER*4 INDEX REAL*8 LIST(0:99) double fortfcn(int, double [100]); REAL*8 VALUE int index; VALUE=LIST(INDEX) double list[100]; END double value; value=fortfcn(index, list); ``` ### Example of Declaration for Fortran Calling C++ The following example shows a partial Fortran routine that calls a C++ function. The called C++ function contains the extern "FORTRAN" linkage specification for the C++ function CFCN and the function definition for the C++ function. | Fortran Routine | C++ Function | |--------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | INTEGER*4 INDEX REAL*8 LIST(0:99) REAL*8 VALUE REAL*8 CFCN : VALUE=CFCN(INDEX, LIST) | <pre>extern "FORTRAN" {double cfcn(int *, double *);} : double cfcn(int *index, double list []) { : return list[*index]; }</pre> | # Calling between C++ and Fortran This section describes the types of calls permitted between C++ and Fortran, and considerations when using dynamic calls and fetch. # Types of Calls Permitted Table 32 describes the types of calls between C++ and Fortran that Language Environment allows: Table 32. Calls Permitted for C++ and Fortran ILC | ILC Direction | Static Calls | Dynamic Calls | Fetch | |----------------|--------------|---------------|----------------------------| | C++ to Fortran | Yes | N/A | C++doesn't support fetch() | | Fortran to C++ | Yes | Yes | N/A | # **Dynamic Call/Fetch Considerations** All of the rules described here for dynamic call and fetch assume that compiled code conforms to the list of supported products in Chapter 7, "Communicating between C++ and Fortran" on page 109. #### Fortran Dynamically Calling C++ Dynamic calls are made in Fortran by specifying the name of the routine to be loaded with the DYNAMIC compile-time option, and then using the same name in a CALL statement. The dynamically called routine can be either C++ or Fortran, and it can in turn statically call either a C++ or Fortran routine. (If the statically linked C++ routine is within a dynamically loaded module with a Fortran entry point, the C++ routine must be either nonreentrant or naturally reentrant.) In the dynamically loaded module, a routine can dynamically call other C++ or Fortran routines. regardless of whether the routines are reentrant. Neither a C++ nor a Fortran routine can delete a dynamically loaded routine that was dynamically loaded in a Fortran routine. # **Invoking Functions with Returned Values** Both C++ and Fortran can invoke the other language as a function that returns a value: in C++, this would be a function that returns something other than void; in Fortran, the
equivalent of a function is a routine that begins with a FUNCTION statement. Only certain data types, however, can be used as function return values. See Table 35 on page 113 for a list of the supported data types that can be used as function return values. # **Calling Fortran Library Routines** You can statically call a Fortran library routine, such as CPUTIME, from C++. However, you cannot dynamically call a Fortran library routine from C++. # Passing Data between C++ and Fortran This section describes the data types that can be passed between C++ and Fortran. In the C++-to-Fortran passing direction, most of the data types can be passed by reference only; several can be passed by value. In the Fortran-to-C++ passing direction, however, the only passing method allowed is by reference. Under Language Environment, the term by value means that a temporary copy of the argument is passed to the called function or procedure. Any changes to the parameter made by the called routine will not alter the original parameter passed by the calling routine. Under Language Environment, the term by reference means that the actual address of the argument is passed. Any changes to the parameter made by the called routine can alter the original parameter passed by the calling routine. # Supported Data Types between C++ and Fortran Table 33 lists the data types that can be passed between C++ and Fortran by reference. Table 33. Supported Data Types Passed by Reference | C++ | Fortran | |----------------------------------------------------------------------------------------|---------------------------------| | signed short int | INTEGER*2 | | signed int, signed long int | INTEGER*4 | | float | REAL*4 | | double | REAL*8 | | long double | REAL*16 | | signed char | INTEGER*1 | | unsigned char | UNSIGNED*1 or CHARACTER*1 | | char[n] | CHARACTER*n | | Address of supported data types and aggregates Examples: Address of an integer (int**) | POINTER (X,Y)<br>INTEGER*4 Y | | Address of an array of integers (int(**)[8]) | POINTER (X,Y)<br>INTEGER*4 Y(8) | # Supported Data Types for Passing by Value Table 34 lists the data types that can be passed from C++ to Fortran by value. Table 34. Supported Data Types for Passing by Value from C++ to Fortran | C++ | Fortran | |-----------------------------|-----------| | signed int, signed long int | INTEGER*4 | | double | REAL*8 | Table 34. Supported Data Types for Passing by Value from C++ to Fortran (continued) | C++ | Fortran | |-------------|---------| | long double | REAL*16 | # Supported Data Types for Passing Function Return Values Table 35 lists the data types that can be passed as function return values from a C++ function to a Fortran routine. Table 35. Supported Data Types for Passing as Function Return Values from C++ to Fortran | C++ | Fortran | |-----------------------------|------------| | signed short int | INTEGER*2 | | signed int, signed long int | INTEGER*4 | | float | REAL*4 | | double | REAL*8 | | long double | REAL*16 | | signed char | INTEGER*1 | | unsigned char | UNSIGNED*1 | # Passing an Alternate Return Code from Fortran to C++ You can pass an alternate return code to a C++ routine from a Fortran subroutine by specifying the called Fortran subroutine in the extern "FORTRAN" linkage specification. The Fortran subroutine will produce an alternate return code when alternate returns are specified as dummy arguments on the SUBROUTINE statement. In an all-Fortran application, the alternate returns provide a way to return to a point in the calling program other than to the point immediately following the CALL statement. The following example illustrates how a Fortran routine would call a Fortran subroutine to use an alternate return: ``` CALL FSUB (ARG1, *22, ARG2, *66) ``` In this example, *22 and *66 specify two labels (22 and 66) to which control can be passed rather than to the point following the CALL statement. The corresponding subroutine would be coded as follows: ``` SUBROUTINE FSUB (DARG1, DARG2, *, *) ``` When the FSUB subroutine executes the following RETURN statement, control would pass to the calling program at the second alternate return, at label 66. RETURN 2 In C++, you can use the fortrc() function and extern "FORTRAN" linkage specification to get the alternate return code from the Fortran RETURN statement of the Fortran call immediately preceeding it. You must not have any other C++ code between the Fortran routine call and fortrc(), otherwise the result is undefined. In the following example, the C++ routine calls the subroutine FSUB, whose SUBROUTINE and RETURN statements are shown above. The fortrc() function returns an alternate return code of 2. ``` extern "FORTRAN" {void fsub (float, float);} #includes <stdlib.h> int rc: ``` ``` fsub(1.0,2.0); rc=fortrc(); ``` You cannot pass return code values from a called C++ function to a calling Fortran # **Passing Character Data** Character data can be received by a Fortran routine only when the routine that receives the data declares the data to be of fixed length. Therefore, the Fortran form CHARACTER*(*) cannot be used by a Fortran routine to receive character data. An array of characters can be processed in a C++ routine only when the Fortran routine or the C++ routine produces the terminating null character. # Mapping Arrays between C++ and Fortran Arrays can be passed between C++ and Fortran routines when the array passed has its elements in contiguous storage locations. In addition, in a called Fortran routine, the declaration of the array must indicate a constant number of elements along each dimension. In C++, arrays of more than one dimension are arranged in storage in row major order, while in Fortran they are arranged in column major order. You need to reference the corresponding element of the other language by reversing the order of the subscripts. For example in an array of floating point integers, the C++ declaration would be float [10] while the Fortran declaration would be REAL*4(20,10). Another difference in using arrays is that unless specified otherwise, the lower bound (the lowest subscript value) of a Fortran array is 1. In C++, the lowest subscript value is always 0, so you must adjust either the declared lower bound in the Fortran routine or the subscript you are using when you reference the value in C or Fortran. For example, the two arrays below have the same storage mapping: ``` C++ float da[10][20]; Fortran REAL*4 DA(20,10) ``` The two elements below also represent the same storage: ``` C++ da [4] [8] Fortran DA(9,5) ``` # **Data Equivalents** This section describes how C++ and Fortran data types correspond to each other. # Equivalent Data Types for C++ to Fortran The following examples illustrate how C++ and Fortran routines within a single ILC application might code the same data types. The examples might be clearer to you if you first read "Passing Data between C++ and Fortran" on page 112, which describes how a C++ routine can receive parameters that are passed by value and by reference. # 16-Bit Signed Binary Integer ``` Sample C++ Usage (by Reference) extern "FORTRAN" { void cfort( short int &);; } #include <stdio.h> main() { short int x; x=5; cfort(x); printf ("Updated value in C: %d\n", x); } SUBROUTINE CFORT ( ARG ) INTEGER*2 ARG PRINT *, 'FORTRAN ARG VALUE:', ARG ARG = ARG + 1 END ``` **Note:** Because short int is an example of a parameter which must be passed using a C++ explicit pointer, you cannot code cfort(x), passing x by value. ### 32-Bit Signed Binary Integer ``` Sample C++ Usage (by Value) extern "FORTRAN" { int cfort( int ); } #include <stdio.h> main() { int x, y; x=5; y = cfort(x); printf ("Value returned to C: %d\n", y); } FUNCTION CFORT ( ARG ) INTEGER*4 CFORT INTEGER*4 ARG PRINT *, 'FORTRAN ARG VALUE:', ARG CFORT = ARG END ``` #### Sample C++ Usage (by Reference) **Fortran Function** FUNCTION CFORT ( ARG ) extern "FORTRAN" { int cfort( int & ); } INTEGER*4 CFORT #include <stdio.h> INTEGER*4 ARG PRINT *, 'FORTRAN ARG VALUE:', ARG main() CFORT = ARG int x, y; END x=5; y = cfort(x);printf ("Value returned to C: %d\n", y); # **Short Floating-Point Number** ``` Sample C++ Usage (by Reference) Fortran Function extern "FORTRAN" FUNCTION CFORT ( ARG ) { float cfort( float & ); } REAL*4 CFORT #include <stdio.h> REAL*4 ARG PRINT *, 'FORTRAN ARG VALUE:', ARG main() CFORT = ARG float x, y; END x=5.0F; y = cfort(x); printf ("Value returned to C: %f\n", y); ``` # Long Floating-Point Number #### Sample C++ Usage (by Value) #### extern "FORTRAN" { double cfort(double); } #include <stdio.h> main() double x, y; x=12.5;y=cfort(x); printf ("Value returned to C: %f\n", y); #### **Fortran Function** ``` FUNCTION CFORT ( ARG ) REAL*8 CFORT REAL*8 ARG PRINT *, 'FORTRAN ARG VALUE:', ARG CFORT = ARG END ``` #### Sample C++ Usage (by Reference) ``` extern "FORTRAN" { double cfort(double &);; } #include <stdio.h> main() double x, y; x=12.5; y=cfort(x); printf ("Value returned to C: %f\n", y); ``` #### **Fortran Function** ``` FUNCTION CFORT ( ARG ) REAL*8 CFORT REAL*8 ARG PRINT *, 'FORTRAN ARG VALUE:', ARG CFORT = ARG END ``` # **Extended Floating-Point Number** #### Sample C++ Usage (by Value) ``` extern "FORTRAN" { long double cfort(long double); } #include <stdio.h> main() long double x, y; x=12.1L; y=cfort(x); printf ("Value returned to C: %Lf\n", y); ``` #### **Fortran Function** ``` FUNCTION CFORT ( ARG ) REAL*16 CFORT REAL*16 ARG PRINT *, 'FORTRAN ARG VALUE:', ARG CFORT = ARG END ``` ### Sample C++ Usage (by Reference) ``` extern "FORTRAN" { long double cfort(long double &);; } #include <stdio.h> main() long double x, y; x=12.1L; y=cfort(x); printf ("Value returned to C: Lf\n", y); ``` #### **Fortran Function** ``` FUNCTION CFORT ( ARG ) REAL*16 CFORT REAL*16 ARG PRINT *, 'FORTRAN ARG VALUE:', ARG CFORT = ARG END ``` # Signed One-Byte Character Data #### Sample. C++ Usage (by Reference) **Fortran Subroutine** extern "FORTRAN" SUBROUTINE CFORT ( ARG ) { void cfort(signed char &);; }
INTEGER*1 ARG PRINT *, 'FORTRAN ARG VALUE:', ARG #include <stdio.h> main() ARG = ARG - 1END signed char x, y; x=-5; cfort(x); printf ("Updated value in C: $%d\n$ ", x); # **Unsigned One-Byte Character Data** ``` Sample C++ Usage (by Reference) Fortran Subroutine extern "FORTRAN" SUBROUTINE CFORT ( ARG1, ARG2 ) { void cfort(unsigned char &, CHARACTER*1 ARG1, ARG2 PRINT *, 'FORTRAN ARG1 VALUE: ', ARG1 unsigned char &); } ARG2 = ARG1 #include <stdio.h> END main() unsigned char x, y; x='a'; cfort(x,y); printf ("Value returned to C: %c\n", y); ``` # **Fixed-Length Character Data** ``` Sample C++ Usage Fortran Subroutine extern "FORTRAN" SUBROUTINE CFORT ( ARG1, ARG2 ) { void cfort(char [10], char [10]); } CHARACTER*10 ARG1, ARG2 PRINT *, 'FORTRAN ARG1 VALUE: ', ARG1 #include <stdio.h> main() ARG2 = ARG1 END char x[10] = "1234567890"; char y[10]; cfort(x,y); printf ("Value returned to C: %10.10s\n", y); ``` ### Array ``` Sample C++ Usage Fortran Subroutine extern "FORTRAN" SUBROUTINE CFORT ( ARG ) { void cfort(float[]); } REAL*4 ARG(3) #include <stdio.h> PRINT *, 'FORTRAN ARG VALUES:', ARG DO J = 1, 3 ARG(J) = ARG(J) + 1.0 main() float matrix[3] = \{0.0F, 1.0F, 2.0F\}; ENDD0 cfort(matrix); END ("Updated values in C: %f %f %f\n", matrix[0], matrix[1], matrix[2]); ``` ### Address of an Integer #### Sample C++ Usage **Fortran Subroutine** SUBROUTINE CFORT ( ARG ) extern "FORTRAN" { void cfort (int *&);; } POINTER*4 (ARG, Y) #include <stdio.h> INTEGER*4 Y main() PRINT * 1 'FORTRAN INTEGER ARG VALUE:', Y Y = Y + 1int i, *temp; i=5; END temp=&i; cfort(temp); printf ("Updated integer value in C: %d\n", i); ### Address of an Array ``` Sample C++ Usage Fortran Subroutine extern "FORTRAN" SUBROUTINE CFORT ( ARG ) { void cfort(int(**)[]); } POINTER*4 (ARG, Y) #include <stdio.h> INTEGER*4 Y(3) PRINT * main() 1 'FORTRAN ARRAY ARG VALUES:', Y int matrix[3] = \{0,1,2\}; D0 J = 1, 3 Y(J) = Y(J) + 1 int (*temp)[] = &matrix; cfort(&temp); ENDD0 printf END ("Updated values in C: %d %d %d\n", matrix[0], matrix[1], matrix[2]); ``` # Equivalent Data Types for Fortran to C++ The following examples illustrate how C++ and Fortran routines within a single ILC application might code the same data types. The examples might be clearer to you if you first read "Passing Data between C++ and Fortran" on page 112, which describes how a C++ routine can receive parameters that are passed by value and by reference. # 16-Bit Signed Binary Integer | Sample Fortran Usage | C++ Function (by Reference) | |--------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | INTEGER*2 X X = 5 CALL CENTRY(X) PRINT *, 1 'UPDATED VALUE IN FORTRAN:', X END | <pre>extern "FORTRAN" { void centry(short int &amp;); } #include <stdio.h> void centry(short int &amp;x) { printf("C int arg value: %d\n",x); x += 1; }</stdio.h></pre> | ### 32-Bit Signed Binary Integer ``` Sample Fortran Usage (by Value) C++ Function (by Value) INTEGER*4 X, Y, CENTRY extern "FORTRAN" X = 5 { int centry(int); } Y = CENTRY((X)) #include <stdio.h> PRINT > int centry(int x) 1 'VALUE RETURNED TO FORTRAN:', Y printf("C arg value: %d\n",x); return(x); ``` #### ### **Short Floating-Point Number** ``` REAL*4 X, Y, CENTRY X = 5.0 Y = CENTRY(X) PRINT *, 1 'VALUE RETURNED TO FORTRAN:', Y END REAL*4 X, Y, CENTRY extern "FORTRAN" { float centry(float &); } #include <stdio.h> float centry(float &x) { printf("C float arg value: %f\n",x); return(x); } ``` # Long Floating-Point Number # **Extended Floating-Point Number** ``` REAL*16 X, Y, CENTRY X = 12.1Q0 Y = CENTRY((X)) PRINT *, 1 'VALUE RETURNED TO FORTRAN:', Y END C++ Function (by Value) extern "FORTRAN" { long double centry(long double); } #include <stdio.h> long double centry(long double x) { printf("C arg value: %Lf\n",x); return(x); } ``` #### Sample Fortran Usage C++ Function (by Reference) REAL*16 X, Y, CENTRY extern "FORTRAN" X = 5.0Q0{ long double centry(long double &); } Y = CENTRY(X)#include PRINT *, long double centry(long double &x) 1 'VALUE RETURNED TO FORTRAN:', Y printf ("C long double arg value: %Lf\n", x); return(x); # Signed One-Byte Character Data ``` Sample Fortran Usage C++ Function (by Reference) INTEGER*1 X extern "FORTRAN" { void centry(signed char &); } X = -5 CALL CENTRY(X) #include <stdio.h> PRINT *, void centry(signed char &x) 1 'UPDATED VALUE IN FORTRAN:', X printf("C char arg value: %d\n",x); x = 1; ``` # **Unsigned One-Byte Character Data** ``` Sample Fortran Usage C++ Function (by Reference) CHARACTER*1 X, Y extern "FORTRAN" X = 'A' { void centry CALL CENTRY(X, Y) (unsigned char *, unsigned char &); } PRINT *. #include <stdio.h> 1 'VALUE RETURNED TO FORTRAN: ', Y void centry (unsigned char &x; unsigned char &y) printf("C char arg value: %c\n",x); y = x; ``` # **Fixed-Length Character Data** ``` Sample Fortran Usage C++ Function (by Reference) CHARACTER*10 X, Y extern "FORTRAN" X = '1234567890' { void centry(char [10], CALL CENTRY(X, Y) char [10]); } #include <stdio.h> 1 'VALUE RETURNED TO FORTRAN: ', Y #include <string.h> void centry(char x[10], char y[10]) ("C char array arg: %10.10s\n",x); memcpy(y, x, 10); ``` ### **Array** #### Sample Fortran Usage C++ Function REAL*4 MATRIX(3) / 1.0, 2.0, 3.0 / extern "FORTRAN" CALL CENTRY (MATRIX) { void centry(float [3]); } PRINT *. #include <stdio.h> 1 'UPDATED VALUES IN FORTRAN:', MATRIX void centry(float x[3]) END int index: printf ("C arg values: %f %f %f n", x[0], x[1], x[2]);for (index = 0; index <= 2; index++)</pre> x[index] = 1.0F; ### Address of an Integer # Address of an Array ``` Sample Fortran Usage C++ Function POINTER*4 (P, I) extern "FORTRAN" INTEGER*4 I(3) { void centry(int (**)[3]); } INTEGER*4 J(3) / 1, 2, 3 / #include <stdio.h> P = LOC(J) void centry(int (**x)[3]) CALL CENTRY (P) int index; PRINT * 1 'UPDATED VALUES IN FORTRAN:', I printf ("C int array arg values: %d %d %d\n", (**x)[0], (**x)[1], (**x)[2]); for (index = 0; index <= 2; index++)</pre> (**x)[index] -= 1; ``` ### **External Data** External data in a C++ routine can be shared with a common block of the same name in a Fortranroutine in the same load module under the following conditions: - The C++ static data is declared outside of any functions - The C++ external data is declared NORENT by using #pragma variable(var, NORENT). Otherwise, C++ variables are always RENT. - The Fortran static common blocks are either used only with one load module in an application or they are declared as private common blocks. A private common block is not shared across load modules and must by created in any of the following ways: - Specified or implied by the PC compiler option - Referenced by Fortran object code produced by the VS FORTRAN Version 2 Release 4 compiler or earlier - In an application that executes with the PC run-time option # **Directing Output in ILC Applications** Language Environment does not provide support to coordinate the use of most C++ and Fortran files; however they can share the Language Environment message file which is the *ddname* specified in the Language Environment MSGFILE run-time option. You must manage all other files to ensure that no conflicts arise. For example, performing output operations on the same ddname is likely to cause unpredictable results. Under C++, run-time messages and other related output are directed to the default MSGFILE ddname, stderr output is also by default directed to the MSGFILE ddname. stdout is not, by default, directed to the MSGFILE ddname, but can be redirected to do so. Also, output from printf can be interspersed with output from the Fortran PRINT statement and output from Language Environment by redirecting stdout to stderr (for example, passing 1>&2 as a command line parameter). For more information on how to redirect C++ output, see the C++ programming guides, as listed in the "Bibliography" on page 269. Fortran run-time messages, output written to the print unit, and other output (such as output from the SDUMP callable service) are directed to the file specified by the MSGFILE run-time option. To direct this output to the file with the ddname FTnnF001, (where nn is the two-digit error message unit number), specify the run-time option MSGFILE(FTnnF001). If the print unit is different than the error message unit (if the PRTUNIT and the ERRUNIT run-time options have different values), output from a PRINT statement won't be directed to the Language Environment message file. # C++ to Fortran Condition Handling This section provides two scenarios of condition handling behavior in a C to Fortran ILC application. If an exception occurs in a C routine, the set of possible actions is as described in "Exception Occurs in C" on page 101. If an exception occurs in a Fortran program, the set of possible actions is as described in "Exception Occurs in Fortran" on page 103. Some conditions can be handled only by the HLL of the routine in which the exception occurred. For example, when an ERR or IOSTAT specifier is present on a Fortran I/O statement and an error is detected while executing that statement, the Fortran semantics take precedence over Language Environment condition handling. In this case, control returns immediately to the Fortran program and no condition is signaled to Language Environment. C++ exception handling constructs try()/throw()/catch() cannot be used with Language Environment and Fortran condition handling. If you use C exception handling constructs (signal()/raise()) in your C++ routine, condition handling will proceed as described in this section. Otherwise, you will get undefined behavior in your programs if you mix the C++ constructs with the C constructs. For a detailed description of Language Environment condition handling, see z/OS Language Environment Programming Guide. See z/OS Language Environment Programming Guide for a detailed description
of Language Environment condition handling. For information on Fortran condition handling semantics, see VS FORTRAN Version 2 Language and Library Reference. # **Enclave-Terminating Language Constructs** Enclaves can be terminated for reasons other than an unhandled condition of severity 2 or greater. HLL constructs that cause the termination of a single language enclave also cause the termination of a C to Fortran enclave. In Language Environment ILC, you can issue the language construct to terminate the enclave from a C++ or Fortran routine. ### C Language Constructs Available under C++ Among the C language constructs that terminate an enclare are abort(), exit(), raise(SIGABND), and raise(SIGTERM). When you use a C language construct to terminate an enclave, the T_I_S (Termination Imminent Due to STOP) condition is raised. After T_I_S has been processed and all user code has been removed from the stack, the C atexit list is honored. #### **Fortran** The Fortran language constructs that cause the enclave to terminate are: - A STOP statement - · An END statement in the main routine - A call to EXIT or SYSRCX - · A call to DUMP or CDUMP All of the constructs listed above except the END statement cause the T I S (Termination Imminent due to STOP) condition to be signaled. ### **Exception Occurs in C++** This scenario describes the behavior of an application that contains a C++ and Fortran routine. In this scenario, a Fortran main routine invokes a C++ subroutine. An exception occurs in the C++ subroutine. Refer to Figure 26 throughout the following discussion. Figure 26. Stack Contents When the Exception Occurs The actions taken follow the three Language Environment condition handling steps: enablement, condition, and termination imminent. - 1. In the enablement step, C++ determines whether the exception in the C++ routine should be enabled and treated as a condition. If any of the following are true, the exception is ignored, and processing continues at the next sequential instruction after where the exception occurred: - You specified SIG IGN for the exception in a call to signal(). **Note:** The system or user abend corresponding to the signal (SIGABND) or the Language Environment message 3250 is not ignored. The enclave is terminated. - The exception is one of those listed as masked in Table 64 on page 253, and you have not enabled it using the CEE3SPM callable service. - · You did not specify any action, but the default action for the condition is SIG IGN (see Table 64 on page 253). If you did none of these things, the condition is enabled and processed as a condition. - 2. If a user-written condition handler has been registered using CEEHDLR on the C++ stack frame, it is given control. If it issues a resume, with or without moving the resume cursor, the condition handling step ends. Processing continues in the routine to which the resume cursor points. - In this example, there is not a user-written condition handler registered for the condition, so the condition is percolated. - 3. The C global error table is now examined for signal handlers that have been registered for the condition. - If there is a signal handler registered for the condition, it is given control. If it issues a resume or a call to longjmp(), the condition handling step ends. Processing resumes in the routine to which the resume cursor points. - In this example no C++ signal handler is registered for the condition, so the condition is percolated. - 4. The condition is still unhandled. If C++ does not recognize the condition, or if the C++ default action (listed in Table 64 on page 253) is to terminate, the condition is percolated. - 5. There is no user-written condition handler on the Fortran stack frame (because CEEHDLR cannot be called from a Fortran routine), and the condition is percolated. - 6. If the condition is of severity 0 or 1, the Language Environment default actions take place, as described in Table 63 on page 253. - 7. If the condition is of severity 2 or above, Language Environment default action is to promote the condition to T_I_U (Termination Imminent due to an Unhandled condition) and redrive the stack. Condition handling now enters the termination imminent step. - 8. If, on the second pass of the stack, no condition handler moves the resume cursor and issues a resume, Language Environment terminates the thread. # **Exception Occurs in Fortran** This scenario describes the behavior of an application that contains a Fortran and a C++ routine. In this scenario, a C++ main routine invokes a Fortran subroutine. An exception occurs in the Fortran subroutine. Refer to Figure 27 on page 125 throughout the following discussion. Figure 27. Stack Contents When the Exception Occurs The actions taken follow the three Language Environment condition handling steps: enablement, condition, and termination imminent. - 1. If an I/O error is detected on a Fortran I/O statement that contains an ERR or IOSTAT specifier, Fortran semantics take precedence. The exception is not signaled to the Language Environment condition handler. - 2. In the enablement step, Fortran treats all exceptions as conditions. Processing continues with the condition handling step, described below. - 3. There is no user-written condition handler on the Fortran stack frame (because CEEHDLR cannot be called from a Fortran routine), and the condition is percolated. - 4. If a user-written condition handler has been registered for the condition (as specified in the C global error table) using CEEHDLR on the C++ stack frame, it is given control. If it issues a resume, with or without moving the resume cursor, the condition handling step ends. Processing continues in the routine to which the resume cursor points. - In this example, no user-written condition handler is registered for the condition, so the condition is percolated. - 5. If a C signal handler has been registered for the condition, it is given control. If it moves the resume cursor or issues a call to longjmp(), the condition handling step ends. Processing resumes in the routine to which the resume cursor points. - In this example, no C signal handler is registered for the condition, so the condition is percolated. - 6. If the condition is of severity 0 or 1, Language Environment default actions take place, as described in Table 63 on page 253. - 7. If the condition is of severity 2 or above, Language Environment default action is to promote the condition to T_I_U (Termination Imminent due to an Unhandled condition) and redrive the stack. Condition handling now enters the termination imminent step. 8. If on the second pass of the stack no condition handler moves the resume cursor and issues a resume, Language Environment terminates the thread. ## Sample ILC Applications ``` @PROCESS LIST PROGRAM CEFO2CP Module/File Name: AFHCPFOR FUNCTION : Interlanguage communications call to * a C++ program. This example illustrates an interlanguage call from * a Fortran main program to a C++ function. The parameters passed across the call from Fortran to C++ have the following declarations: Fortran INTEGER*2 to C++ short as pointer Fortran INTEGER*4 to C++ int Fortran REAL*4 to C++ float Fortran REAL*8 to C++ double Fortran CHARACTER*23 to C++ as char ****************** ****************** DECLARATIONS OF VARIABLES FOR THE CALL TO C++ **************** INTEGER*4 J EXTERNAL CECFFOR INTEGER*4 CECFFOR INTEGER*2 FOR_SHORT / 15 / INTEGER*4 FOR_INT / 31 / REAL*4 FOR_FLOAT / 53.99999 / REAL*8 FOR_DOUBLE / 3.14159265358979312D0 / CHARACTER*23 CHARSTRING /'PASSED CHARACTER STRING'/ **************** PROCESS STARTS HERE ***************** PRINT *, '****************************** FOR POINTER = LOC(CHARSTRING) PRINT *, 'CALLING C++ DUNCTION' J = CECFFOR( FOR SHORT, FOR INT, FOR FLOAT, 1 FOR DOUBLE, CHARSTRING) PRINT *, 'RETURNED FROM C++ FUNCTION' IF (J /= 999) THEN PRINT *, 'ERROR IN RETURN CODE FROM C++' ``` Figure 28. Fortran Main Program that Calls a C++ Function ``` /*Module/File Name: EDCCPFOR */ extern "FORTRAN" { int CECFFOR (short &, int &, float &, double &, char * ) } #include <stdio.h> #include <string.h> #include <math.h> /**************** * This is an example of a C++ function invoked by a * Fortran program. * CECFFOR is called from Fortran program CEFOR2CP with the * * following list of arguments: * Fortran INTEGER*2 to C short * Fortran INTEGER*4 to C int * Fortran REAL*4 to C float * Fortran REAL*8 to C double * Fortran CHARACTER* 23 to C char int CECFFOR (short & c_short, int & c_int, float & c float, double & c double, char * c_character_string { int ret=999; /* Fortran program expects 999 returned */ fprintf(stderr, "CECFFOR STARTED\n"); /********************* * Compare each passed argument against the C value. * Issue an error message for any incorrectly passed * parameter. if (c_short != 15) fprintf(stderr, "c short not = 15\n"); if (c int != 31) fprintf(stderr,"c int not = 31\n"); --ret; } if (fabs(53.99999 - c float) > 1.0E-5F) fprintf(stderr, "fabs(53.99999 - c float) > 1.0E-5F, fn, c float); --ret; } if (fabs(3.14159265358979312 - c_double) > 1.0E-13) fprintf(stderr, "fabs(3.14159265358979312 - c double) > 1.0E-13, %f.14\n",c_double); --ret; } ``` Figure 29. C++ Function Invoked by Fortran Program (Part 1 of 2) ``` if (memcmp(c_character_string,"PASSED CHARACTER STRING",23) fprintf(stderr,"c_character_string not %s\n", "\"PASSED CHARACTER STRING\""); * Fortran program will check for a correct return code. fprintf(stderr, "CECFFOR ENDED\n"); return(ret); ``` Figure 29. C++ Function Invoked by Fortran Program (Part 2 of 2) # Chapter 8. Communicating between C and PL/I This chapter describes Language Environment's support for C and PL/I ILC applications. If you are running a C to PL/I ILC application under CICS, you should also consult Chapter 15, "ILC under CICS" on page 247. #### General Facts about C to PL/I ILC - ILC between C and VisualAge PL/I for OS/390 is discussed in *Enterprise PL/I for z/OS and OS/390
Programming Guide*. - PL/I routines can run in non-Initial Process Threads (non-IPTs) created by the C routines in z/OS UNIX—conforming C to PL/I applications. - PL/I Multitasking Facility (MTF) does not support C. - With VisualAge PL/I, a C program that is fetched from a PL/I main must be compiled with the most recent C compiler. If another version of C is desired, specify OPTIONS(ASM). - Language Environment does not support passing return codes between PL/I and C routines in an ILC application. - A C NULL is X'000000000'; a PL/I NULL is X'FF000000'; a PL/I SYSNULL is X'00000000'. Comparisons against a NULL value and other uses of the NULL value must therefore be done with care. ## Preparing for C to PL/I ILC This section describes topics you might want to consider before writing an application that uses ILC. For help in determining how different versions of HLLs work together, refer to the migration guides for the HLLs you plan to use. # Language Environment ILC Support Table 36. Supported Languages for Language Environment ILC | HLL Pair | С | PL/I | |----------|-------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------| | C-PL/I | <ul> <li>C/370 Version 1</li> <li>C/370 Version 2</li> <li>AD/Cycle C/370 Version 1</li> <li>IBM C/C++ for MVS/ESA</li> <li>z/OS C/C++ compilers</li> </ul> | <ul> <li>OS PL/I Version 2 Release 2 or later</li> <li>VisualAge PL/I for OS/390</li> <li>PL/I for MVS &amp; VM</li> </ul> | **Note:** In this chapter, C refers to both the pre-Language Environment- and Language Environment-conforming versions of C. PL/I refers to OS PL/I, VisualAge PL/I for OS/390, and PL/I for MVS & VM. # Migrating C to PL/I ILC Applications Language Environment allows you to run ILC applications that were compiled under previous versions of C and PL/I. In general, you do not need to relink or recompile an existing C to PL/I ILC application in Language Environment. # **Determining the Main Routine** In Language Environment, only one routine can be the main routine. If a PL/I routine is identified as a main routine in an ILC application using PROC OPTIONS(MAIN) and a C main function does not exist, the PL/I main routine is the first to gain control. If a C main function exists, but no PL/I main routine is identified in the ILC application, the C main function gains control first. If both a PL/I main routine identified by PROC OPTIONS(MAIN) and a C main function exist in the same ILC application, this is a user error. However, the error is not detected by Language Environment. An entry point is defined for each supported HLL. Table 37 identifies the desired entry point. The table assumes that your code has been compiled using the Language Environment-conforming compilers. Table 37. Determining the Entry Point | HLL | Main Entry Point | Fetched Entry Point | |------|------------------|----------------------------------------------------------------------| | С | CEESTART | CEESTART or routine name if #pragma linkage(,fetchable) is not used. | | PL/I | CEESTART | CEESTART if OPTIONS(FETCHABLE) is used, or routine name. | When link-editing a PL/I module that is fetched, the name of the routine that is being fetched must be the entry point of the load module, unless the FETCHABLE option is specified on the PROCEDURE statement in the PL/I routine. When link-editing a C module that is fetched, the name of the routine being fetched must be the entry point of the load module, unless #pragma linkage (.fetchable) is specified in the C routine. You cannot have more than one entry point in an ILC application with #pragma linkage (,fetchable) or PL/I FETCHABLE option on the PROCEDURE statement. This error is not detected by Language Environment, but can cause unpredictable results. # Declaring C to PL/I ILC Declaring a C entry point in a PL/I routine has the same syntax as declaring another PL/I entry point. A C routine can be replaced by a PL/I routine without altering the PL/I code that calls the routine. Likewise, if a C routine calls a PL/I routine, the PL/I procedure contains no explicit declaration indicating control is being passed from the C routine. The declaration is contained within the C routine. In C, you must declare that the C entry point receives control from a PL/I routine. This declaration is in the form of a pragma. The body of the C function is the same as if the routine were called from another C function. Calling a PL/I routine and being called by a PL/I routine are handled by the same #pragma preprocessor directive. No special linkage declaration is required for ILC between C and VisualAge PL/I for OS/390. ### Declaration for C Calling PL/I ``` C Function PL/I Routine #pragma linkage(PLIFUNC, PLI) PLIFUNC: Proc(arg) options(reentrant) double PLIFUNC( double ); / C prototype / returns(float binary(53)); Dcl arg float binary(53); int main() Return (34.0); double val, result; End; val=6.2 result=PLIFUNC(val); printf("val=%f\n",val result); ``` ### Declaration for PL/I Calling C ``` PL/I Routine C Function PLIPROG: Proc options (main, reentrant); #pragma linkage(CFUNC, PLI) Dcl cfunc external entry int CFUNC( int parm ) { returns(fixed bin(31)); Dcl arg fixed bin(31); return (5); Dcl a fixed bin(31); Arg = 10; A = cfunc(arg); End; ``` # Building a Reentrant C to PL/I Application A PL/I to C application can be constructed to be reentrant. You should compile all PL/I routines in an ILC application by using the REENTRANT option of the OPTIONS attribute of the PROCEDURE statement. Compile all your C routines with RENT. ## Calling between C and PL/I This section describes the types of calls permitted between C and PL/I as well as dynamic call/fetch considerations. ### Types of Calls Permitted Table 38 describes the types of calls between C and PL/I that Language **Environment allows:** Table 38. Calls Permitted for C and PL/I | ILC Direction | Static Calls | Dynamic Calls Using<br>DLLs | Fetch/Call | Comments | |---------------|--------------|-----------------------------|------------|-------------------------------------------------| | C to PL/I | Yes | Yes (1) | Yes | | | PL/I to C | Yes | Yes (1) | Yes | C must be non-reentrant or naturally reentrant. | Note: VisualAge PL/I for OS/390 supports calls to a C DLL, and also allows calls from C to a PL/I DLL. In this case, the C code could also optionally be compiled with the XPLINK option. # **Dynamic Call/Fetch Considerations** Both PL/I and C can specify only one fetchable entry point for an entire load module. In general, target routines need to be recompiled with a Language Environment-conforming compiler. C fetching PL/I is the only exception. If a PL/I routine is resident in the main load module, the target routine does not need to be recompiled. If a load module is introduced as a result of the PL/I FETCH statement or the C fetch() function and the load module contains any ILC or the fetching and fetched routines are written in different languages, then the load module cannot be deleted using a corresponding PL/I RELEASE statement or the C release() function. PL/I fetch can not be used to load a C function that has been compiled with the XPLINK option. User-written condition handlers registered using CEEHDLR can be fetched, but must be written in the same language as the fetching language. ### C Fetching PL/I The C fetch() function supports fetching a PL/I routine and subsequent invocation using a function pointer. The fetched PL/I routine can make additional calls (either static or dynamic) to other C routines. When a C routine issues the fetch to a load module having a PL/I entry point with statically linked C routines, the C routines might have constructed reentrancy. When a PL/I routine is dynamically introduced into the enclave as a result of a fetch, the fetch restrictions described in PL/I for MVS & VM Language Reference apply. VisualAge PL/I for OS/390 has lifted some of the fetch restrictions. Please see VisualAge PL/I Language Reference for more information. If a PL/I procedure is to be dynamically loaded, you must specify one of the following: - The routine name as the entry point when you link-edit it (as described in PL/I for MVS & VM Programming Guide or VisualAge PL/I for OS/390 Programming Guide ). - OPTIONS(FETCHABLE) on the PROCEDURE statement and recompile. The declaration of a PL/I fetched routine within a C routine is shown in Figure 30. ``` typedef int PLIFUNC(); #pragma linkage (PLIFUNC, PLI) PLIFUNC *fetch_ptr; fetch_ptr = (PLIFUNC*) fetch("PLIENT"); /* fetch the routine */ fetch_ptr(args); /* call PLIENT */ ``` Figure 30. C Fetching a PL/I Routine ### PL/I Fetching C A PL/I routine can fetch a C function or another PL/I routine that is statically linked to a C function. Any C routine that is either directly or indirectly fetched by PL/I must be either naturally reentrant or be non-reentrant (that is, it cannot have constructed reentrancy via the RENT option and the prelinker). The declaration of a C fetched routine within a PL/I routine is shown in Figure 31. ``` DCL CENTRY EXTERNAL ENTRY; /* declare C entry point */ FETCH CENTRY; /* fetch the routine */ CALL CENTRY(args); /* call routine */ ``` Figure 31. PL/I Fetching a C Routine ## Passing Data between C and PL/I There are two sets of data types that you can pass between C and PL/I routines: data types passed by reference using C explicit pointers in the routine, and data types passed by value without using C explicit pointers. When a parameter is passed by reference, the parameter itself is passed. A copy of the parameter is not made. Any changes to the parameter made by the called routine can alter the original parameter passed by the calling routine. When a parameter is passed by value, a copy of the parameter is passed. Any changes to the parameter
made by the called routine cannot alter the original parameter passed by the calling routine. ## Passing Pointers from C to PL/I Pointers can be passed and returned between C and PL/I routines. Because the C #pragma linkage(PLI) specifies that pointers, unlike other parameters, are passed directly, there is one level of indirection less on the PL/I side. In order for PL/I to receive a pointer to a PL/I data type, C must pass a pointer to a pointer to the C data type. Conversely, if PL/I returns a pointer to a data type, C receives a pointer to a pointer to the data type. Structures, arrays, and strings should be passed between C and PL/I only by using pointers. The non-address bits in all fullword pointers declared in PL/I source code should always be zero. If they are not, results are unpredictable. # Passing Pointers from PL/I to C Pointers to various data objects can be passed from PL/I and accepted by a function written in C. Because the C #pragma linkage(PLI) specifies that pointers, unlike other parameters, are passed directly, an extra level of indirection is added when passing a pointer value from PL/I to C. If PL/I passes or returns a pointer to a type, C receives a pointer to a pointer to the type. PL/I parameters that require a locator or descriptor should not be passed directly. This includes parameters that are structures, arrays, or strings. These parameters can be passed indirectly from PL/I by using a pointer to the associated data. For more information on data descriptors, see PL/I for MVS & VM Programming Guide or VisualAge PL/I for OS/390 Programming Guide. The non-address bits in all fullword pointers declared in PL/I source code should always be zero. If they are not, results are unpredictable. # Receiving Value Parameters in C If you enclose in parentheses the argument you pass from a PL/I routine to a C routine, the argument is passed by value. C should receive the parameter as the equivalent C type. The C compiler generates the appropriate addressing code required to access the parameter values. You can write your PL/I-callable function as if it were in a C-only environment; you can move it to a C-only environment by removing the #pragma directive. ### Receiving Reference Parameters in C If you do not enclose in parentheses the argument you pass from a PL/Iroutine to a C routine, the argument is passed by reference. C should receive the parameter as a pointer to the equivalent C type. For example, if a C function named FROMPLI is called from PL/Iwith an integer argument, the C prototype declaration should be: int FROMPLI(int *); A parameter passed from PL/I by reference is received and used by C as a value parameter provided that its value is not altered. If the value of such a parameter is altered, the effect on the original PL/I variable is undefined. ## Data Types Passed Using C Pointers (by Reference) Table 39 identifies the data types that can be passed as parameters between C and PL/I applications with the use of explicit pointers, or by reference, under C. Conversely, reference parameters passed by PL/I to C are received as pointers to the equivalent data type. Table 39. Supported Data Types between C and PL/I Using C Pointers (by Reference) | С | PL/I | |--------------------------|-----------------------------------------------------------------| | signed short int | REAL FIXED BINARY(15,0) | | signed int | REAL FIXED BINARY(31,0) | | signed long int | REAL FIXED BINARY(31,0) | | float | FLOAT BINARY(21) FLOAT DECIMAL(06) | | | FLOAT BINARY (21) is the preferred equivalent for float. | | double | FLOAT BINARY(53) FLOAT DECIMAL(16) | | | FLOAT BINARY (53) is the preferred equivalent for double. | | long double | FLOAT BINARY(109) FLOAT DECIMAL(33) | | | FLOAT BINARY (109) is the preferred equivalent for long double. | | pointer to | POINTER | | decimal(n,p) | FIXED DECIMAL(n,p) | | Note: Data storage align | ment must match. | # **Data Types Passed by Value** Table 40 identifies the data types that can be passed as parameters between C and PL/I applications without the use of explicit C pointers. Parameters that are not pointers are passed by value. In order for a C routine to pass a parameter without using a pointer, the argument should be passed, and the PL/I routine should receive the parameter as the equivalent PL/I data type. Table 40. Supported Data Types between C and PL/I without Using C Pointers (by Value) | С | PL/I | |-----------------|-------------------------| | signed int | REAL FIXED BINARY(31,0) | | signed long int | REAL FIXED BINARY(31,0) | | double | FLOAT DECIMAL(16) | | double | FLOAT BINARY(53) | Table 40. Supported Data Types between C and PL/I without Using C Pointers (by Value) (continued) | С | PL/I | | |--------------|--------------------|--| | long double | FLOAT DECIMAL(33) | | | long double | FLOAT BINARY(109) | | | decimal(n,p) | FIXED DECIMAL(n,p) | | Note: The preferred PL/I data declarations for the C double and long double data types are FLOAT BINARY(53) and FLOAT BINARY(109), respectively. Data storage alignment must match. ## Passing Strings between C and PL/I C and PL/I have different string data types: ### C strings Logically unbounded length and are terminated by a NULL (the last byte of the string contains X'00'). ### PL/I CHAR(n) VARYING A halfword-prefixed string of characters with a maximum length *n* characters. The current length is held in the halfword prefix. ### PL/I CHAR(n) VARYINGZ A null-terminated string of characters with a maximum length of *n* characters. ### PL/I CHAR(n) A fixed-length string of characters of length n. There is no halfword prefix indicating the length. You can pass strings between C and PL/I routines, but you must match what the routine interface demands with what is physically passed. # **Using Aggregates** Aggregates (arrays, strings, or structures) are mapped differently by C and PL/I and are not automatically mapped. Be sure to completely declare every byte in the aggregate so there are no open fields. Doing so helps ensure that the layouts of aggregates passed between the two languages map to one another correctly. The C and PL/I AGGREGATE compile-time options provide a layout of aggregates to help you perform the mapping. For more information about PL/I structure mapping, see the appropriate language reference and programming guide. # **Data Equivalents** This section describes how C and PL/I data types correspond to each other. # Equivalent Data Types for C to PL/I The following examples illustrate how C and PL/I routines within a single ILC application might code the same data types. The examples might be clearer to you if you first read "Passing Data between C and PL/I" on page 133, which describes how a C routine can receive parameters that are passed by value and by reference. ### 16-Bit Signed Binary Integer #### Sample C Usage **PL/I Subroutine** #pragma linkage (cpli,PLI) CPLI: PROC(ARG) RETURNS (FIXED BIN(15)); #include <stdio.h> DCL ARG FIXED BIN (15); short int cpli( short int*); main() { RETURN (ARG); short int x, y; x=5; y = cpli(&x); /* by reference */ Note: Because short int is an example of a parameter which must be passed using a C explicit pointer, you cannot code y = cpli(x), passing x by value. ### 32-bit Signed Binary Integer ``` Sample C Usage PL/I Subroutine #pragma linkage (cpli,PLI) CPLI: PROC(ARG) RETURNS (FIXED BIN(31)); #include <stdio.h> DCL ARG FIXED BIN (31); int extern cpli( int ); main() { RETURN (ARG); int x, y; END; x=5; y = cpli(x); /* by value */ ``` ``` Sample C Usage PL/I Subroutine #pragma linkage (cpli,PLI) CPLI: PROC(ARG) RETURNS (FIXED BIN(31)); #include <stdio.h> DCL ARG FIXED BIN (31); int extern cpli( int *); main() { RETURN (ARG); int x, y; END; x=5; y = cpli(&x); /* by reference */ ``` ### Long Floating-Point Number ``` Sample C Usage PL/I Subroutine CPLI: PROC(ARG) #pragma linkage (cpli,PLI) #include <stdio.h> RETURNS (FLOAT BINARY(53)); main() DCL ARG FLOAT BINARY(53); void cpli(double); RETURN (34.0); double x, y; END; x=12.5; cpli(x); /* by value */ ``` ``` Sample C Usage PL/I Subroutine #pragma linkage (cpli,PLI) CPLI: PROC(ARG); #include <stdio.h> DCL ARG FLOAT BINARY(53); main() END; void double cpli(double*); double x; x=12.5; cpli(&x); /* by reference */ ``` ### **Extended Floating-Point Number** ``` Sample C Usage PL/I Subroutine #pragma linkage (cpli,PLI) CPLI: PROC(ARG) RETURNS (FLOAT BIN(109)); #include <stdio.h> DCL ARG FLOAT BIN(109); main() RETURN (ARG); long double cpli(long double); END; long double x, y; x=12.1; y=cpli(x); /* by value ``` ``` Sample C Usage PL/I Subroutine #pragma linkage (cpli,PLI) CPLI: PROC(ARG) #include <stdio.h> RETURNS (FLOAT BIN(109)); main() DCL ARG FLOAT BIN(109); long double cpli(long double*); RETURN (ARG); long double x, y; END; x=12.01.../* many digits */; y=cpli(&x); /* by reference */ ``` ### Pointer to an Integer ``` Sample C Usage PL/I Subroutine #pragma linkage (cpli,PLI) CPLI: PROC (ARG); #include <stdio.h> DCL ARG POINTER; main() DCL ART FIXED BIN(31,0) BASED (ARG); int i, *temp; END; void cpli (int **); i = 5; temp=&i; cpli(&temp); ``` ### Pointer to an Array ``` Sample C Usage PL/I Subroutine #pragma linkage (cpli,PLI) CPLI: PROC (ARG); #include <stdio.h> DCL ARG POINTER; main() DCL I FIXED BIN(31) DCL ART(5) FIXED BIN(31,0) BASED(ARG); int matrix[5]; int *temp([] = &matrix); END; int i; void cpli(int(**)[]); for(i=0;i<5;i++); matrix[i] = i; cpli(&temp); ``` ### Pointer to a Structure ``` Sample C Usage PL/I Subroutine CPLI: PROC (ARG); #pragma linkage (cpli,PLI) #include <stdio.h> DCL ARG POINTER; DCL 1 TODAY BASED (ARG), main() 2 DAY FIXED BIN(31), 2 MONTH FIXED BIN(31), struct date int day; 2 YEAR FIXED BIN(31); int month; int year } today; END; struct date *temp = &today; void cpli(struct date **); int i; cpli (&temp); ``` ### **Fixed-Length Decimal Data** ``` Sample C Usage PL/I Subroutine #pragma linkage (pdec, PLI) PDEC: PROC (X); DCL X FIXED DEC(5,2); #include <stdio.h> #include
<decimal.h> DCL GPD FIXED DEC(5,2) EXTERNAL; decimal(5,2) gpd; X = X+5: GPD = X; main() decimal(5,2) pd1; END; printf("Packed decimal text\n"); pd1 = 52d; pdec(pd1); if (gpd ! = 57d) printf("Fixed decimal error\n"); printf("Expect: 57\n"); printf("Result: %D(5,2)\n",gpd); printf("Value: D(5,2)\n:, gpd); printf("Finished test\n"); ``` # Equivalent Data Types for PL/I to C The following examples illustrate how C and PL/I routines within a single ILC application might code the same data types. The examples might be clearer to you if you first read "Passing Data between C and PL/I" on page 133, which describes how a C routine can receive parameters that are passed by value and by reference. ### 32-Bit Signed Binary Integer #### Sample PL/I Usage #### **C** Function ``` #pragma linkage (centry,PLI) #include <stdio.h> int centry(int x) { printf("x is %d\n",x); return(x); } ``` #### Sample PL/I Usage END MY_PROG; ``` MY_PROG: PROC OPTIONS(MAIN); DCL CENTRY EXTERNAL ENTRY RETURNS (FIXED BIN(31)); DCL X FIXED BIN(31); DCL Y FIXED BIN(31); X = 5; /* BY REFERENCE */ Y=CENTRY(X); END MY_PROG; ``` #### **C** Function ``` #pragma linkage (centry,PLI) #include <stdio.h> int centry(int *x) { printf("*x is %d\n",x); return(*x); } ``` ### **Long Floating-Point Number** #### Sample PL/I Usage ``` MY_PROG: PROC OPTIONS(MAIN); DCL CENTRY EXTERNAL ENTRY RETURNS (FLOAT DEC(16)); DCL X FLOAT DEC(16); DCL Y FLOAT DEC(16); X = 3.14159265; /* BY VALUE */ Y=CENTRY((X)); END MY_PROG; ``` #### **C** Function ``` #pragma linkage (centry,PLI) #include <stdio.h> double centry(double x) { printf("x is %f\n",x); return(x); } ``` ### Sample PL/I Usage ``` MY_PROG: PROC OPTIONS(MAIN); DCL CENTRY EXTERNAL ENTRY RETURNS (FLOAT DEC(16)); DCL X FLOAT DEC(16); DCL Y FLOAT DEC(16); X = 3.14159265; /* BY REFERENCE */ Y=CENTRY(X); END MY_PROG; ``` ### **C** Function ``` #pragma linkage (centry,PLI) #include <stdio.h> double centry(double *x) { printf("*x is %f\n",x); return(*x); } ``` ### **Extended Floating-Point Number** #### Sample PL/I Usage #### **C** Function ``` MY PROG: PROC OPTIONS (MAIN); DCL CENTRY EXTERNAL ENTRY RETURNS (FLOAT DEC(33)); DCL X FLOAT DEC(33); DCL Y FLOAT DEC(33); X = 12.5; /* BY VALUE */ Y=CENTRY((X)); END MY_PROG; ``` ``` #pragma linkage (centry,PLI) #include <stdio.h> long double centry(long double x) printf("x is %Lf\n",x); return(x); ``` #### Sample PL/I Usage #### **C** Function ``` MY PROG: PROC OPTIONS (MAIN); DCL CENTRY EXTERNAL ENTRY RETURNS (FLOAT DEC(33)); DCL X FLOAT DEC(33); DCL Y FLOAT DEC(33); X = 12.5; /* BY REFERENCE */ Y=CENTRY(X); END MY_PROG; ``` ``` #pragma linkage (centry,PLI) #include <stdio.h> long double centry(long double *x) printf("*x is %Lf\n",x); return(*x); ``` ### Pointer to an Integer ### Sample PL/I Usage ### **C** Function ``` MY_PROG: PROC OPTIONS(MAIN); DCL CENTRY EXTERNAL ENTRY; DCL I FIXED BIN(31); DCL P POINTER; P = ADDR(I); I = 5; CALL CENTRY (P); END MY_PROG; ``` ``` #pragma linkage (centry,PLI) #include <stdio.h> void centry(int **x) printf("Value is %d\n",**x); ``` ### Pointer to an Array ### Sample PL/I Usage ### **C** Function ``` MY_PROG: PROC OPTIONS(MAIN); DCL CENTRY EXTERNAL ENTRY; DCL I(5) FIXED BIN(31,0); DCL J FIXED BIN(31); DCL P POINTER; P = ADDR(I); DO J = 1 TO 5; I(J) = J; END; CALL CENTRY (P); END MY_PROG; ``` ``` #pragma linkage (centry,PLI) #include <stdio.h> void centry(int **x) printf("Value is %d\n",**x); ``` ### Pointer to a Structure #### Sample PL/I Usage **C** Function MY PROG: PROC OPTIONS (MAIN); #pragma linkage (centry,PLI) DCL CENTRY EXTERNAL ENTRY; #include <stdio.h> DCL 1 TODAY. struct date 2 DAY FIXED BIN(31), int day; 2 MONTH FIXED BIN(31), int month; 2 YEAR FIXED BIN(31); int year; }; DCL P POINTER; void centry(struct date **x) P = ADDR(TODAY);CALL CENTRY (P); printf("Day is $%d\n$ ",(*x)->day); END MY_PROG; ### **Fixed-Length Decimal Data** ``` Sample PL/I Usage C Function PLIPROG: PROC OPTIONS (MAIN, REENTRANT); #include <decimal.h> DCL CFUNC EXTERNAL ENTRY #pragma linkage (CFUNC,PLI) (FIXED DEC(5,0); DCL ARG FIXED DEC(5,0); void CFUNC(decimal(5,0)); DCL A FIXED DEC(5); ARG = 10; void CFUNC( decimal(5,0) parm ) { A = CFUNC(ARG); FND: if (parm==10d) printf("Value is good\n"); prinf("The parm is D(5,0)\n",parm); ``` ## Name Scope of External Data In programming languages, the name scope is defined as the portion of an application within which a particular declaration applies or is known. The name scope of static external data for PL/I and static variables defined outside of any function for C is the load module. If your application contains PL/I procedures and non-reentrant C routines, PL/I's external data maps to C's external data only within a load module. After you cross a load module boundary, external data does not map. In addition, the external data does not map if any C function in the application is compiled with the C RENT compile-time option. Figure 32 on page 142 illustrates the name scope of external variables in a PL/I to C enclave, if the C function is non-reentrant. The routine can be a PL/I procedure or C routine. If Routine 3 is a PL/I procedure, however, it cannot have any variables with the EXTERNAL attribute; therefore, the name scope of Routine 3 in the figure refers only to C routines. Figure 32. Name Scope of External Variables for PL/I or C Fetch In Figure 32, external data declared in Routine 1 maps to that declared in Routine 2 in the same load module. If the fetch is made to a C Routine 3 in another load module is made, the external data does not map, because the name scope of external data in C is the load module. If the fetch is made to a PL/I Routine 3, the routine is not allowed to have any variables declared with the EXTERNAL attribute. When the name scopes of PL/I and C are the same, you should not give external data the same name in a PL/I to C application if you cross a load module boundary. ### **DLL Considerations** In DLL code, external variables are mapped across the load module boundary. DLLs are shared at the enclave level. Therefore, a single copy of a DLL applies to all modules in an enclave, regardless of whether the DLL is loaded implicitly (through a reference to a function or variable) or explicitly (through dllload()). See z/OS Language Environment Programming Guide for information on building and managing DLL code in your applications. # Name Space of External Data In programming languages, the name space is defined as the portion of a load module within which a particular declaration applies or is known. Within the same load module, the name space of external data under both PL/I and C is the same. Therefore, PL/I's and C's external data map to each other, provided that the C routine is non-reentrant or naturally reentrant. Figure 33. Name Space of External Data in PL/I Static Call to C Figure 33 illustrates that within the same load module, the name spaces of PL/I and C routines are the same. Therefore you can give external data the same name in a PL/I to C application, if no load module boundary is crossed. # Using Storage Functions in C to PL/I ILC Use the following guidelines when you mix HLL storage constructs and Language Environment storage services: Storage allocated using the PL/I ALLOCATE statement that: - Is within a PL/I AREA, or - · Is of the storage class CONTROLLED, or - Has the REFER option must be released by the PL/I FREE statement. Storage with these characteristics cannot be released by the Language Environment callable service CEEFRST or by an HLL construct such as the C free() function. Storage allocated as a result of the PL/I ALLOCATE statement that is of the storage class BASED can be released by CEEFRST or an HLL construct such as the C free() function if the structure: - · Is completely declared, - Requires no pad bytes to be added automatically by the compiler, and - Does not contain the REFER option ## **Directing Output in ILC Applications** Under Language Environment, PL/I run-time output such as run-time messages and ON condition SNAP output is directed to the destination specified in the Language Environment run-time option MSGFILE. The PL/I user-specified output, such as the output of the PUT SKIP LIST statement, remains directed to the PL/I STREAM PRINT file SYSPRINT. You can still have run-time and user-specified output directed to the same destination, as under OS PL/I, by specifying MSGFILE(SYSPRINT). See PL/I for MVS & VM Programming Guide or VisualAge PL/I for OS/390 Programming Guide for details about using the MSGFILE(SYSPRINT) option. Under Language Environment, C run-time output such as run-time messages is directed to the destination specified in the Language Environment run-time option MSGFILE. stderr output is also directed to the destination of the MSGFILE option. Normally, stdout output is not directed to the destination of the MSGFILE option. You can redirect stdout output to the destination of the MSGFILE option by passing arguments 1>&2 to a C main routine, where 1>&2 associates stdout with stderr, or by placing stdout=stderr in your program. For information on redirecting C output, see the C programming guides, as listed in "Bibliography" on page 269. # Using SYSPRINT as the Default Stream Output File SYSPRINT serves as the default stream output file for PL/I and C. In the absence of one language, the other uses SYSPRINT without any problem. If both languages are used in an application, C yields to PL/I's use of SYSPRINT by redirecting the C stream output to other destinations. However, in the following two cases, the redirection of C's stream output is not possible and the results can be unpredictable: - 1. The main load module does not have a PL/I PUT statement and C uses SYSPRINT for its stream output in the main load module. Later, a fetched subroutine load module contains a PL/I PUT statement that PL/I starts to use SYSPRINT for its stream output. - 2. When Language Environment preinitialization services are used for a subroutine environment, C
uses SYSPRINT for its stream output in the first CEEPIPI(call_sub,...) then PL/I users SYSPRINT for its PUT statement in the second CEEPIPI(call sub). ## **Directing User-Specified Output to Destination of MSGFILE** You can direct PL/I and C user-specified output to the same destination as the run-time output by specifying MSGFILE(SYSPRINT). In this case, PL/I and C manage their own I/O buffers, line counters, etc., for their own user-specified output. Therefore, MSGFILE(SYSPRINT) must be used carefully because PL/I output from the PUT statement, C output from printf, and run-time output can be interspersed with one another. ## **C POSIX Multithreading** POSIX-conforming C applications can communicate with PL/I routines in any thread created by C routines. POSIX-conforming C applications can communicate with assembler routines on any thread when the assembler routines use the CEEENTRY/CEETERM macros provided by Language Environment or the EDCPRLG/EDCEPIL macros provided by C/370. If a fork() command is issued, the target of the fork() must be another C routine. ## C to PL/I Condition Handling This section offers two scenarios of condition handling behavior in a C to PL/I ILC application. If an exception occurs in a C routine, the set of possible actions is as described in "Exception Occurs in C" on page 145. If an exception occurs in a PL/I routine, the set of possible actions is as described in "Exception Occurs in PL/I" on page 147. Keep in mind that if there is a PL/I routine currently active on the stack, PL/I language semantics can be applied to handle conditions that occur in non-PL/I routines within an ILC application. For example, PL/I semantics apply to Language Environment hardware conditions that map directly to PL/I conditions such as ZERODIVIDE, even if they occur in a non-PL/I routine. Also, PL/I treats any unknown condition of severity 2 or greater as the ERROR condition. In a case in which a C-specific condition of severity 2 or greater is passed to a PL/I stack frame, an ERROR ON-unit can handle it on the first pass of the stack. See z/OS Language Environment Programming Guide for a detailed description of Language Environment condition handling. # **Enclave-Terminating Language Constructs** Enclaves might be terminated due to reasons other than an unhandled condition of severity 2 or greater. The language constructs that cause a single language application to be terminated also cause a C to PL/I application to be terminated. Those language constructs of interest are listed below. C Typical C language constructs that cause the application to terminate are: The abort(), raise(SIGTERM), raise(SIGABRT), kill(), pthread kill(), and exit() function calls. If you call abort(), raise(SIGABRT), or exit(), the T_I_S (Termination Imminent Due to STOP) condition is raised. After T I S has been processed and all user code has been removed from the stack, the C atexit list is honored. #### PI /I The PL/I language constructs that cause the application to terminate are: - · A STOP statement, or an EXIT statement If you code a STOP or EXIT statement, the T_I_S (Termination Imminent Due to STOP) condition is raised. After T_I_S has been processed and after all user code has been removed from the stack, the C atexit list is honored. - A call to PLIDUMP with the S or E option If you call PLIDUMP with the S or E option, neither termination imminent condition is raised, and the C atexit list is not honored before the enclave is terminated. See z/OS Language Environment Debugging Guide for syntax of the PLIDUMP service. ### **Exception Occurs in C** This scenario describes the behavior of an application that contains a C and a PL/I routine. Refer to Figure 34 throughout the following discussion. In this scenario, a PL/I main routine invokes a C subroutine. An exception occurs in the C subroutine. Figure 34. Stack Contents When the Exception Occurs The actions taken are the following: - 1. In the enablement step, it is determined whether the exception in the C routine should be enabled and treated as a condition. If any of the following are true, the exception is ignored, and processing continues at the next sequential instruction after where the exception occurred: - You specified SIG IGN for the exception in a call to signal(). **Note:** The system or user abend corresponding to the signal (SIGABND) or the Language Environment message 3250 is not ignored. The enclave is terminated. - The exception is one of those listed as masked in Table 64 on page 253, and you have not enabled it using the CEE3SPM callable service. - You did not specify any action, but the default action for the condition is SIG IGN (see Table 64 on page 253). - You are running under CICS and a CICS handler is pending. If you did none of these things, the condition is enabled and processed as a condition. - 2. If a user-written condition handler has been registered on the stack frame using CEEHDLR, it is given control. - If it issues a resume, the condition handling step ends. Processing continues in the routine to which the resume cursor points. - In this example, no user-written condition handler is registered for the condition, so the condition is percolated. - 3. If a C signal handler has been registered for the condition on the C stack frame. it is given control. If it successfully issues a resume or a call to long, imp(), the condition handling step ends. Processing resumes in the routine to which the resume cursor points. - In this case, there is not a C signal handler registered for the condition. - 4. The condition is still unhandled. If C does not recognize the condition, or if the C default action (listed in Table 64 on page 253) is to terminate, the condition is percolated. - 5. If a user-written condition handler has been registered on the PL/I stack frame using CEEHDLR, it is given control. If it issues a resume, the condition handling step ends. Processing continues in the routine at the point where the resume cursor points. In this example, no user-written condition handler is registered for the condition, so the condition is percolated. - 6. If an ON-unit has been established for the condition being processed on the PL/I stack frame, it is given control. If it issues a GOTO out-of-block, the condition handling step ends. Execution resumes at the label of the GOTO. In this example, no ON-unit is established for the condition, so the condition is percolated. - 7. What happens next depends on whether the condition is promotable to the PL/I ERROR condition. The following can happen: - If the condition is not promotable to the PL/I ERROR condition, then the Language Environment default actions take place, as described in Table 63 on page 253. Condition handling ends. - If the PL/I default action for the condition is to promote it to the PL/I ERROR condition, the condition is promoted, and another pass is made of the stack to look for ERROR ON-units or user-written condition handlers. If an ERROR ON-unit or user-written condition handler is found, it is invoked. - If either of the following occurs: - An ERROR ON-unit or user-written condition handler is found, but it does not issue a GOTO out of block or similar construct - No ERROR ON-unit or user-written condition handler is found then the ERROR condition is promoted to T I U (Termination Imminent due to an Unhandled condition). Condition handling now enters the termination imminent step. Because T I U maps to the PL/I FINISH condition, a FINISH ON-unit or user-written condition handler is run if the stack frame in which it is established is reached. If no condition handler moves the resume cursor and issued a resume, Language Environment terminates the thread. ## **Exception Occurs in PL/I** This scenario describes the behavior of an application that contains a PL/I and a C routine. Refer to Figure 35 throughout the following discussion. In this example, a C main routine invokes a PL/I subroutine. An exception occurs in the PL/I subroutine. Figure 35. Stack Contents When the Exception Occurs The actions taken are the following: - 1. In the enablement step, PL/I determines if the exception that occurred should be handled as a condition according to the PL/I rules of enablement. - · If the exception is to be ignored, control is returned to the next sequential instruction after where the exception occurred. - · If the exception is to be enabled and processed as a condition, the condition handling step, described below, takes place. - 2. If a user-written condition handler has been registered on the PL/I stack frame using CEEHDLR, it is given control. If it issues a resume, the condition handling step ends. Processing continues in the routine at the point where the resume cursor points. In this example, no user-written condition handler is registered for the condition, so the condition is percolated. - 3. If an ON-unit has been established for the condition being processed on the PL/I stack frame, it is given control. If it issues a GOTO out-of-block, the condition handling step ends. Execution resumes at the label of the GOTO. In this example, no ON-unit is established for the condition, so the condition is percolated. 4. If a user-written condition handler has been registered using CEEHDLR on the C stack frame, it is given control. If it issues a resume, the condition handling step ends. Processing continues in the routine to which the resume cursor points. **Note:** There are special considerations for resuming from some IBM conditions of severity 2 or greater. See the chapter on coding a user-written condition handler in z/OS Language Environment Programming Guide for more information. In this example, no user-written condition handler is registered for the condition, so the condition is percolated. - 5. If a C signal handler has been registered for the condition, it is given control. If it successfully issues a resume or a call to longjmp(), the condition handling step ends.
Processing resumes in the routine to which the resume cursor points. - In this example no C signal handler is registered for the condition, so the condition is percolated. - 6. What happens next depends on whether the condition is promotable to the PL/I ERROR condition. The following can happen: - If the condition is not promotable to the PL/I ERROR condition, then the Language Environment default actions take place, as described in Table 63 on page 253. Condition handling ends. - If the PL/I default action for the condition is to promote it to the PL/I ERROR condition, the condition is promoted, and another pass of the stack is made to look for ERROR ON-units or user-written condition handlers. If an ERROR ON-unit or user-written condition handler is found, it is invoked. - If either of the following occurs: - An ERROR ON-unit or user-written condition handler is found, but it does not issue a GOTO out of block or similar construct - No ERROR ON-unit or user-written condition handler is found then the ERROR condition is promoted to T_I_U (Termination Imminent due to an Unhandled condition). Condition handling now enters the termination imminent step. Because T_I_U maps to the PL/I FINISH condition, a FINISH ON-unit is run if the stack frame in which it is established is reached. · If no condition handler moves the resume cursor and issues a resume, Language Environment terminates the thread. ### **Fixed Point Overflow** The C compiler assumes that fixed point overflow exceptions will be handled by S/390 hardware, while the PL/I compiler assumes the run-time library will process these exceptions. Therefore, if a C to PL/I ILC application incurs a fixed point overflow, Language Environment will try to handle this exception in the run-time library. This will result in increased CPU utilization compared to an application using only C. ### Sample C to PL/I ILC Applications ``` *PROCESS LC(101), OPT(0), S, MAP, LIST, STMT, A(F), AG; CEPLI2C: PROC OPTIONS (MAIN); /*Module/File Name: IBMCPL /* FUNCTION : Interlanguage communications call to a C program. /* This example illustrates an interlanguage call from /* a PL/I main program to a C subroutine. /* The parameters passed across the call from PL/I to /* C have the following declarations: /* PL/I fixed bin(15,0) to C short as pointer to BIN /* PL/I fixed bin(31,0) to C int /* PL/I float bin(53) to C double /* PL/I float bin(109) to C long double /* PL/I characters to C as pointer to pointer to CHAR /* DECLARES FOR THE CALL TO C DCL ADDR BUILTIN; DCL J FIXED BIN(31,0); DCL CECFPLI EXTERNAL ENTRY RETURNS(FIXED BIN(31,0)); DCL PL1_SHORT FIXED BIN(15,0) INIT(15); DCL PL1_INT FIXED BIN(31,0) INIT(31); DCL PL1_DOUBLE FLOAT BIN(53) INIT (53.99999); DCL PL1_LONG_DOUBLE DCL PL1_POINTER DCL CHARSTRING CHAR(23) INIT('PASSED CHARACTER STRING'); /* PROCESS STARTS HERE PUT SKIP LIST ('PL/I CALLING C/370 EXAMPLE STARTED'); PL1 POINTER = ADDR(CHARSTRING); PUT SKIP LIST ('Calling C/370 subroutine'); J = CECFPLI( ADDR(PL1 SHORT), PL1 INT, PL1 DOUBLE, PL1 LONG_DOUBLE, ADDR(PL1_POINTER)); PUT SKIP LIST ('Returned from C/370 subroutine'); IF (J ¬= 999) THEN PUT SKIP LIST ('Error in return code from C/370'); PUT SKIP LIST ('PL/I CALLING C/370 EXAMPLE ENDED '); END CEPLI2C; ``` Figure 36. PL/I Main Routine Calling a C Subroutine ``` /*Module/File Name: EDCCPL */ #pragma linkage (CECFPLI,PLI) #include <stdio.h> #include <string.h> *This is an example of a C program invoked by a PL/I program. * *CECFPLI is called from PL/I program CEPLI2C with the following * *list of arguments: * PL/I fixed bin(15,0) to C short as pointer to BIN * PL/I fixed bin(31,0) to C int * PL/I float bin(53) to C double * PL/I float bin(109) to C long double * PL/I characters to C as pointer to pointer to CHAR ******* int CECFPLI (short **c short, int *c int, double *c double, long double *c long double, char *** c character string ) { int ret=999; /* pli is expecting 999 returned */ fprintf(stderr, "CECFPLI STARTED\n"); /************************* * Compare each passed argument against the C value. * Issue an error message for any incorrectly passed parameter. * if (**c short != 15) fprintf(stderr,"**c_short not = 15\n"); --ret; if (*c_int != 31) fprintf(stderr, "*c int not = 31\n"); --ret; if ((53.99999 - *c double) >1.0E-14) fprintf(stderr, "53.99999 - *c double not >1.0E-14\n"); if ((3.14151617 - *c long double) >1.0E-16) fprintf(stderr, "3.14151617 - *c long double not >1.0E-16\n"); --ret; if (memcmp(**c_character_string, "PASSED CHARACTER STRING",23) fprintf(stderr,"**c_character_string not %s\n", "\"PASSED CHARACTER STRING\""); --ret: /************************ * PL/I will check for a correct return code. fprintf(stderr, "CECFPLI ENDED\n"); return(ret); } ``` Figure 37. C Routine Called by PL/I Main Routine # Chapter 9. Communicating between C++ and PL/I This chapter describes Language Environment's support for C++ and PL/I ILC applications. If you are running a C++ to PL/I ILC application under CICS, you should also consult Chapter 15, "ILC under CICS" on page 247. #### General Facts about C++ to PL/I ILC - ILC between C++ and VisualAge PL/I for OS/390 is discussed in *Enterprise PL/I for z/OS and OS/390 Programming Guide*. - Language Environment does not support passing return codes between PL/I and C++ routines in an ILC application. - PL/I Multitasking Facility (MTF) does not support C++. - A C++ NULL is X'00000000'; a PL/I NULL is X'FF000000'; a PL/I SYSNULL is X'00000000'. Comparisons against a NULL value and other uses of the NULL value must therefore be done with care. ## **Preparing for ILC** This section describes topics you might want to consider before writing an application that uses ILC. For help in determining how different versions of HLLs work together, refer to the migration guides for the HLLs you plan to use. # Language Environment ILC Support Language Environment supports ILC between the following combinations of C++ and PL/I: Table 41. Supported Languages for Language Environment ILC | HLL Pair | C++ | PL/I | |----------|------------------------------------------|-----------------------------------------------| | C++-PL/I | IBM C++ for MVS/ESA | PL/I for MVS & VM | | | <ul> <li>z/OS C/C++ compilers</li> </ul> | <ul> <li>VisualAge PL/I for OS/390</li> </ul> | # **Determining the Main Routine** In Language Environment, only one routine can be the main routine. If a PL/I routine is identified as a main routine in an ILC application by PROC OPTIONS(MAIN), and a C++ main function does not exist, the PL/I main routine is the first to gain control. If a C++ main function exists, but no PL/I main routine is identified in the ILC application, the C++ main function gains control first. If both a PL/I main routine identified by PROC OPTIONS(MAIN) and a C++ main function exist in the same ILC application, this is a user error. However, the error is not detected by Language Environment. An entry point is defined for each supported HLL. Table 42 identifies the desired entry point. The table assumes that your code has been compiled using the Language Environment-conforming compilers. Table 42. Determining the Entry Point | HLL | Main Entry Point | Fetched Entry Point | |-----|------------------|---------------------| | C++ | CEESTART | Not supported | Table 42. Determining the Entry Point (continued) | HLL | Main Entry Point | Fetched Entry Point | |------|------------------|----------------------------------------------------------| | PL/I | CEESTART | CEESTART or routine name, if OPTIONS(FETCHABLE) is used. | ## Declaring C++ to PL/I ILC Declaring a C++ entry point in a PL/I routine has the same syntax as declaring another PL/I entry point. A C++ routine can be replaced by a PL/I routine without altering the PL/I code that calls the routine. Likewise, if a C++ routine calls a PL/I routine, the PL/I procedure contains no explicit declaration indicating control is being passed from the C++ routine. The declaration is contained within the C++ routine. In C++, you must declare that the C++ entry point receives control from a PL/I routine. This declaration is in the form of an extern "PLI" linkage specification. The body of the C++ function is the same as if the routine were called from another C++ function. Calling a PL/I routine and being called by a PL/I routine are handled by the same extern "PLI" linkage specification. ### Declaration for C++ Calling PL/I ``` C++ Function PL/I Routine extern "PLI" PLIFUNC: Proc(arg) options(reentrant) double PLIFUNC( double ); returns(float binary(53)); Dcl arg float binary(53); / C++ prototype / Return (34.0); End; int main() { double val, result; val=7.1: result=PLIFUNC(val); printf("val=%f, result=%f\n", val,result); ``` ### Declaration for PL/I Calling C++ ``` PL/I Function C++ Routine PLIPROG: Proc options (main, reentrant); extern "PLI" { Dcl CXXFUNC external entry int CXXFNC( int parm ) { returns(fixed bin(31)); Dcl arg fixed bin(31); int CXXFNC( int parm ) { Dcl a fixed bin(31); Arg = 10; A = CXXFUNC(arg); return(5): End; ``` # Building a Reentrant C++ to PL/I Application The C++ compiler creates reentrant code by default. To create a reentrant C++ to PL/I application, follow this process: - 1. Compile the C++ routines. - 2. (Optional) Compile all PL/I routines in the ILC application using the REENTRANT option of the OPTIONS attribute of the PROCEDURE statement. - 3. Run the generated C++ and PL/I object code through the Language Environment prelinker to generate a single text deck. - 4. Run the text deck provided by the prelinker through the linkage editor to produce a load module. **Note:** A reentrant C++ to PL/I application has different semantics than a non-reentrant one. ## Calling between C++ and PL/I Table 43 describes the types of calls between C++ and PL/I that Language Environment allows: Table 43. Calls Permitted for C++ and PL/I ILC | ILC Direction | Static Calls | Dynamic Calls Using DLLs | Fetch/Calls | |---------------|--------------
--------------------------|---------------------------------------| | C++ to PL/I | Yes | Yes (1) | C++ does not support fetch() for PL/I | | PL/I to C++ | Yes | Yes (1) | No | Note: VisualAge PL/I for OS/390 supports calls to a C++ DLL, and also allows calls from C++ to a PL/I DLL. In this case, the C++ code could also optionally be compiled with the XPLINK option. ## Passing Data between C++ and PL/I There are two sets of data types that you can pass between C++ and PL/I routines: data types passed by reference using C++ explicit pointers explicitly in the routine, and data types passed by value without using C++ explicit pointers. By reference means the parameter itself is passed. A copy of the parameter is not made. Any changes to the parameter made by the called routine can alter the original parameter passed by the calling routine. By value means a copy of the parameter is passed. Any changes to the parameter made by the called routine cannot alter the original parameter passed by the calling routine. # Passing Pointers from C++ to PL/I Pointers can be passed and returned between C++ and PL/I routines. Because the C++ extern "PLI" linkage specifies that pointers, unlike other parameters, are passed directly, there is one level of indirection less on the PL/I side. In order for PL/I to receive a pointer to a PL/I data type, C++ must pass a pointer to a pointer to the C++ data type. Conversely, if PL/I returns a pointer to a data type, C++ receives a pointer to a pointer to the data type. Structures, arrays, and strings should be passed between C++ and PL/I only by using pointers. The non-address bits in all fullword pointers declared in PL/I source code should always be zero. If they are not, results are unpredictable. # Passing Pointers from PL/I to C++ Pointers to various data objects can be passed from PL/I and accepted by a function written in C++. An extra level of indirection is added when passing a pointer value from PL/I to C++, because the C++ extern "PLI" linkage specification passes pointers directly. If PL/I passes or returns a pointer to a type, C++ receives a pointer to a pointer to the type. PL/I parameters that require a locator or descriptor should not be passed directly. This includes parameters that are structures, arrays, or strings. These parameters can be passed indirectly from PL/I by using a pointer to the associated data. For more information on data descriptors, see PL/I for MVS & VM Programming Guide or VisualAge PL/I for OS/390 Programming Guide. The non-address bits in all fullword pointers declared in PL/I source code should always be zero. If they are not, results are unpredictable. ### Receiving Value Parameters in C++ If you enclose in parentheses the argument you pass from a PL/I routine to a C++ routine, the argument is passed by value. C++ should receive the parameter as the equivalent C++ type. The C++ compiler generates the appropriate addressing code required to access the parameter values. You can write your PL/I-callable function as if it were in a C++-only environment: you can move it to a C++-only environment simply by removing the extern "PLI" linkage specification. ### Receiving Reference Parameters in C++ If a parameter is not enclosed in parentheses a PL/I routine will pass it by reference to a C++ routine. C++ should then receive the parameter as a pointer to the equivalent C++ type. For example, if a C++ function named FROMPLI is to receive a parameter having the type int, the function prototype declaration looks like this: ``` int FROMPLI(int *i); int FROMPLI(int &i); ``` A parameter passed from PL/I by reference may be received and used by C++ as a value parameter provided that its value is not altered. If the value of such a parameter is altered, the effect on the original PL/I variable is undefined. # Supported Data Types Passed Using C++ Pointers (by Reference) Table 44 identifies the data types that can be passed as parameters between C++ and PL/I applications with the use of explicit pointers under C++. Parameters that are pointers are passed by reference to PL/I. Conversely, reference parameters passed by PL/I to C++ are received as pointers to the equivalent data type or as a C++ reference variable such as int& i. Anything that is passed with a pointer can be passed with a reference variable; the effect is the same. Reference variables are generally easier to use. Table 44. Supported Data Types between C++ and PL/I Using C++ Pointers (by Reference) | C++ | PL/I | |------------------|-------------------------| | signed short int | REAL FIXED BINARY(15,0) | | signed int | REAL FIXED BINARY(31,0) | | signed long int | REAL FIXED BINARY(31,0) | | | | Table 44. Supported Data Types between C++ and PL/I Using C++ Pointers (by Reference) (continued) | C++ | PL/I | |--------------------------|-----------------------------------------------------------------| | float | FLOAT DECIMAL(06) | | | FLOAT BINARY (21) is the preferred equivalent for float. | | double | FLOAT DECIMAL(16) | | | FLOAT BINARY (53) is the preferred equivalent for double. | | long double | FLOAT DECIMAL(33) | | | FLOAT BINARY (109) is the preferred equivalent for long double. | | pointer to | POINTER | | Note: Data storage align | ment must match. | ## Supported Data Types Passed by Value Table 45 identifies the data types that can be passed by value (without using a C++ pointer) between C++ and PL/I applications. In order for a C++ routine to pass a parameter without using a pointer, the argument should be passed, and the PL/I routine should receive the parameter as the equivalent PL/I data type. Table 45. Supported Data Types between C++ and PL/I by Value | C++ | PL/I | |-----------------|-------------------------| | signed int | REAL FIXED BINARY(31,0) | | signed long int | REAL FIXED BINARY(31,0) | | double | FLOAT DECIMAL(16) | | double | FLOAT BINARY(53) | | long double | FLOAT DECIMAL(33) | | long double | FLOAT BINARY(109) | | | | Note: The preferred PL/I data declarations for the C double and long double data types are FLOAT BINARY(53) and FLOAT BINARY(109), respectively. Data storage alignment must match. # Passing Strings between C++ and PL/I C++ and PL/I have different string data types: ### C++ strings Logically unbounded length and are terminated by a NULL (the last byte of the string contains X'00'). #### PL/I CHAR(n) VARYING A halfword-prefixed string of characters with a maximum length *n* characters. The current length is held in the halfword prefix. #### PL/I CHAR(n) A fixed-length string of characters of length *n*. There is no halfword prefix indicating the length. You can pass strings between C++ and PL/I routines, but you must match what the routine interface demands with what is physically passed. ## **Using Aggregates** Aggregates (arrays, strings, or structures) are mapped differently by C++ and PL/I and are not automatically mapped. Be sure to completely declare every byte in the aggregate so there are no open fields. Doing so helps ensure that the layouts of aggregates passed between the two languages map to one another correctly. The C++ and PL/I AGGREGATE compile-time options provide a layout of aggregates to help you perform the mapping. In C++, a structure is a class declared with the struct keyword; its members and base classes are public by default. A C++ class is the same as a C++ structure if the only data is public. If a C++ class that uses features unavailable to PL/I (such as virtual functions, virtual base classes, private data, protected data, static data members, or inheritance) is passed to PL/I, the results are undefined. For more information about PL/I structure mapping, see PL/I for MVS & VM Language Reference or VisualAge PL/I Language Reference . ## **Data Equivalents** This section describes how C++ and PL/I data types correspond to each other. ## Equivalent Data Types for C++ to PL/I The following examples illustrate how C++ and PL/I routines within a single ILC application might code the same data types. ### 16-Bit Signed Binary Integer ``` Sample C++ Usage PL/I Subroutine #include <stdio.h> CPLI: PROC(ARG) RETURNS (FIXED BIN(15)); DCL ARG FIXED BIN (15); extern "PLI" { short int cpli( short int * ); RETURN (ARG); END; main() { short int x, y; y = cpli(&x); /* by reference */ ``` Note: Because short int is an example of a parameter which must be passed using an C++ explicit pointer, you cannot code y = cpli(x), passing x by value. ### 32-Bit Signed Binary Integer ``` Sample C++ Usage PL/I Subroutine #include <stdio.h> CPLI: PROC(ARG) RETURNS (FIXED BIN(31)); DCL ARG FIXED BIN (31); extern "PLI" { int cpli( int ); RETURN (ARG); END; main() { int x, y; x=5; y = cpli(x); /* by value */ ``` ``` PL/I Subroutine Sample C++ Usage CPLI: PROC(ARG) RETURNS (FIXED BIN(31)); #include <stdio.h> DCL ARG FIXED BIN (31); extern "PLI" { int cpli( int *); RETURN (ARG); END; main() { int x, y; x=5; y = cpli(&x); /* by reference */ ``` ### **Long Floating-Point Number** ``` Sample C++ Usage PL/I Subroutine CPLI: PROC(ARG) #include <stdio.h> RETURNS (FLOAT BINARY (53)); extern "PLI" { DCL ARG FLOAT BINARY(53); double cpli(double); RETURN (ARG); END; main() double x, y; x=12.5; cpli(x); /* by value */ ``` ``` Sample C++ Usage PL/I Subroutine #include <stdio.h> CPLI: PROC(ARG); DCL ARG FLOAT BINARY(53); extern "PLI" { void double cpli(double *); END; main() double x; cpli(&x); /* by reference */ ``` ## **Extended Floating-Point Number** ``` Sample C++ Usage PL/I Subroutine #include <stdio.h> CPLI: PROC(ARG) RETURNS (FLOAT BIN(109)); DCL ARG FLOAT BIN(109); extern "PLI" { long double cpli(long double); RETURN (ARG); END; main() long double x, y; y=cpli(x); /* by value */ ``` ``` Sample C++ Usage PL/I Subroutine #include <stdio.h> CPLI: PROC(ARG) RETURNS (FLOAT BIN(109)); DCL ARG FLOAT BIN(109); extern "PLI" { long double cpli(long double*); RETURN (ARG); END; main() long double x, y; x=12.1 y=cpli(&x); /* by reference */ ``` ### Pointer to an Integer ```
Sample C++ Usage PL/I Subroutine CPLI: PROC (ARG); #include <stdio.h> DCL ARG POINTER; DCL ART FIXED BIN(31,0) extern "PLI" { void cpli (int **); BASED (ARG); END; main() int i, *temp; i = 5; temp=&i; cpli(&temp); ``` ### Pointer to an Array ``` Sample C++ Usage PL/I Subroutine CPLI: PROC (ARG); #include <stdio.h> DCL ARG POINTER; extern "PLI" { DCL I FIXED BIN(31) int (*temp[] = &matrix); DCL ART(5) FIXED BIN(31,0) BASED (ARG); main() END; int matrix[5] int i; void cpli(int(**)[]); for(i=0;i<5;i++); matrix[i] = i; cpli(&temp); ``` ### Pointer to a Structure ``` Sample C++ Usage PL/I Subroutine #include <stdio.h> CPLI: PROC (ARG); DCL ARG POINTER; struct date { DCL 1 TODAY BASED (ARG), int day; 2 DAY FIXED BIN(31), int month; 2 MONTH FIXED BIN(31), int year } today; 2 YEAR FIXED BIN(31); extern "PLI" { END; void cpli(struct date **); main() struct date *temp = &today; int i; cpli (&temp); ``` # Equivalent Data Types for PL/I to C++ This section contains examples that illustrate how C++ and PL/I routines within a single ILC application might code the same data types. ## 32-Bit Signed Binary Integer ``` Sample PL/I Usage C++ Function MY_PROG: PROC OPTIONS(MAIN); #include <stdio.h> DCL CENTRY EXTERNAL ENTRY extern "PLI" { RETURNS (FIXED BIN(31)); DCL X FIXED BIN(31); int centry(int x) DCL Y FIXED BIN(31); X = 5; /* BY VALUE */ int centry(int x) Y=CENTRY((X)); printf("x is %d/n",x); END MY_PROG; return(x); ``` ``` Sample PL/I Usage C++ Function MY PROG: PROC OPTIONS (MAIN); #include <stdio.h> DCL CENTRY EXTERNAL ENTRY RETURNS (FIXED BIN(31)); extern "PLI" { DCL X FIXED BIN(31); int centry(int *x) DCL Y FIXED BIN(31); X = 5; /* BY REFERENCE */ int centry(int *x) Y=CENTRY(X); END MY_PROG; printf("x is %d\n",x); return(*x); } ``` ## Long Floating-Point Number #### Sample PL/I Usage ``` MY PROG: PROC OPTIONS (MAIN); DCL CENTRY EXTERNAL ENTRY RETURNS (FLOAT DEC(16)); DCL X FLOAT DEC(16); DCL Y FLOAT DEC(16); X = 3.14159265; /* BY VALUE */ Y=CENTRY((X)); END MY_PROG; ``` #### C++ Function ``` #include <stdio.h> extern "PLI" { double centry(double x) double centry(double x) printf("x is f\n",x); return(x); ``` #### Sample PL/I Usage ``` MY_PROG: PROC OPTIONS(MAIN); DCL CENTRY EXTERNAL ENTRY RETURNS (FLOAT DEC(16)); DCL X FLOAT DEC(16); DCL Y FLOAT DEC(16); X = 3.14159265; /* BY REFERENCE */ Y=CENTRY(X); END MY_PROG; ``` ### C++ Function ``` #include <stdio.h> extern "PLI" { double centry(double *x) double centry(double *x) printf("x is f\n",x); return(*x); ``` ## **Extended Floating-Point Number** ### Sample PL/I Usage ``` MY PROG: PROC OPTIONS (MAIN); DCL CENTRY EXTERNAL ENTRY RETURNS (FLOAT DEC(33)); DCL X FLOAT DEC(33); DCL Y FLOAT DEC(33); X = 12.5; /* BY VALUE */ Y=CENTRY((X)); END MY PROG; ``` #### C++ Function ``` #include <stdio.h> extern "PLI" { long double centry(long double x); long double centry(long double x) printf("x is %Lf\n",x); return(x); ``` ### Sample PL/I Usage ``` MY_PROG: PROC OPTIONS(MAIN); DCL CENTRY EXTERNAL ENTRY RETURNS (FLOAT DEC(33)); DCL X FLOAT DEC(33); DCL Y FLOAT DEC(33); X = 12.5; /* BY REFERENCE */ Y=CENTRY(X); END MY_PROG; ``` ### C++ Function ``` #include <stdio.h> extern "PLI" { long double centry(long double *x) printf("x is %Lf\n",x); return(*x); ``` ## Pointer to an Integer #### Sample PL/I Usage C++ Function MY PROG: PROC OPTIONS (MAIN); #include <stdio.h> DCL CENTRY EXTERNAL ENTRY; DCL I FIXED BIN(31); extern "PLI" { DCL P POINTER; void centry(int **x) P = ADDR(I);I = 5; CALL CENTRY (P); void centry(int **x) END MY_PROG; printf("Value is %d\n",x); ## Pointer to an Array ``` Sample PL/I Usage C++ Function MY PROG: PROC OPTIONS (MAIN); #include <stdio.h> DCL CENTRY EXTERNAL ENTRY: extern "PLI" { DCL I(5) FIXED BIN(31,0); DCL J FIXED BIN(31); void centry(**x); DCL P POINTER; P = ADDR(I); DO J = 1 TO 5; void centry(**x) I(J) = J; END; ... */ CALL CENTRY (P): END MY_PROG; ``` ### Pointer to a Structure ``` Sample PL/I Usage C++ Function MY PROG: PROC OPTIONS (MAIN); struct date { DCL CENTRY EXTERNAL ENTRY; int day; DCL 1 TODAY, int month; 2 DAY FIXED BIN(31), int year; }; 2 MONTH FIXED BIN(31), extern "PLI" { 2 YEAR FIXED BIN(31); void centry (struct date **x); DCL P POINTER; P = ADDR(TODAY): CALL CENTRY (P); void centry(struct date **x) END MY PROG; printf("Day is %d\n",(x)->day); ``` # Name Scope of External Data In programming languages, the name scope is defined as the portion of an application within which a particular declaration applies or is known. The name scope of static external data for PL/I and static variables defined outside of any function for C++ is the load module. Because C++ is reentrant, PL/I and C++ external data do not map by default. However, you can map specific variable by using the pragma variable directive to specify that a C++ variable is NORENT. ### **DLL Considerations** In DLL code, external variables are mapped across the load module boundary. DLLs are shared at the enclave level. Therefore, a single copy of a DLL applies to all modules in an enclave, regardless of whether the DLL is loaded implicitly (through a reference to a function or variable) or explicitly (through dllload()). See the z/OS C++ Programming Guide for information on building and managing DLL code in your applications. # Name Space of External Data In programming languages, the *name space* is defined as the portion of a load module within which a particular declaration applies or is known. With statically linked C++ to PL/I ILC, PL/I external data is not accessible from C++ and C++ external data is not accessible from PL/I unless the #pragma variable directive is used to specify that the specific variable is NORENT. # Using Storage Functions in C++ to PL/I ILC Use the following guidelines when mixing HLL storage constructs and Language Environment storage services. The C++ new and delete statements should not be mixed with the C malloc() and free() statements. Storage allocated with new can be deallocated only with delete and vice versa. Storage allocated using the PL/I ALLOCATE statement that: - Is within a PL/I AREA, or - · Is of the storage class CONTROLLED, or - · Has the REFER option must be released by the PL/I FREE statement. Storage with these characteristics cannot be released by the Language Environment callable service CEEFRST or by an HLL construct such as the C++ free() function. Storage allocated as a result of the PL/I ALLOCATE statement that is of the storage class BASED can be released by CEEFRST or an HLL construct such as the C++ free() function if the structure: - Is completely declared, - Requires no pad bytes to be added automatically by the compiler, and - · Does not contain the REFER option # **Directing Output in ILC Applications** Under Language Environment, PL/I run-time output such as run-time messages and ON condition SNAP output is directed to the destination specified in the Language Environment run-time option MSGFILE. The PL/I user-specified output, such as the output of the PUT SKIP LIST statement remains directed to the PL/I STREAM PRINT file, SYSPRINT. You can still have the run-time output and the user-specified output directed to the same destination, like under OS PL/I, by specifying MSGFILE(SYSPRINT). See PL/I for MVS & VM Programming Guide or VisualAge PL/I for OS/390 Programming Guide for details of using the MSGFILE(SYSPRINT) option. Under Language Environment, C++ run-time output such as run-time messages is directed to the destination specified in the Language Environment run-time option MSGFILE. stderr output is also directed to the destination of the MSGFILE option. Normally, stdout output is not directed to the destination of the MSGFILE option. You can redirect stdout output to the destination of the MSGFILE option by passing arguments 1>&2 to a C++ main routine, where 1>&2 associates stdout with stderr, or by placing stdout=stderr in your program. For information on redirecting C++ output, see the C++ programming guides, as listed in "Bibliography" on page 269. ## Using SYSPRINT as the Default Stream Output File SYSPRINT serves as the default stream output file for PL/I and C++. In the absence of one language, the other uses SYSPRINT without any problem. If both languages are used in an application, C++ yields to PL/l's use of SYSPRINT by redirecting the C++ stream output to other destinations. However, in the following two cases, the redirection of C++'s stream output is not possible and the results can be unpredictable: - 1. The main load module does not have a PL/I PUT statement and C++ uses SYSPRINT for its stream output in the main load module. Later, a fetched subroutine load module contains a PL/I PUT statement that PL/I starts to use SYSPRINT for its stream output. - 2. When Language Environment preinitialization services are used for a subroutine environment, C++ uses SYSPRINT for its stream output in the first CEEPIPI(call_sub,...) then PL/I users SYSPRINT for its PUT statement in the second CEEPIPI(call_sub). ## Directing User-Specified Output to Destination of MSGFILE You can direct PL/I and C++ user-specified output to the same destination as the run-time output by specifying MSGFILE(SYSPRINT). In this case, PL/I and C++ manage their own I/O buffers, line counters, etc., for their own user-specified output. Therefore, MSGFILE(SYSPRINT) must be used carefully because PL/I output from the PUT statement, C++ output from printf, and run-time output can be interspersed with one another. # C++ to PL/I Condition Handling This section offers two scenarios of condition handling behavior in a C++ to PL/I ILC application. If an exception occurs in a C++ routine, the set of possible actions is as described in "Exception Occurs in C++" on page 164. If an exception occurs in a PL/I routine, the set of possible actions is as described in "Exception Occurs in PL/I" on page 166. Keep in mind that if there is a PL/I routine currently active on the stack, PL/I language semantics can be applied to handle conditions that occur in
non-PL/I routines within an ILC application. For example, PL/I semantics apply to Language Environment hardware conditions that map directly to PL/I conditions such as ZERODIVIDE, even if they occur in a non-PL/I routine. Also, PL/I treats any unknown condition of severity 2 or greater as the ERROR condition. In a case in which a C-specific condition of severity 2 or greater is passed to a PL/I stack frame, an ERROR ON-unit can handle it on the first pass of the stack. C++ exception handling constructs try/throw/catch cannot be used with Language Environment and PL/I condition handling. If you use C exception handling constructs (signal/raise) in your C++ routine, condition handling will proceed as described in this section. Otherwise, you will get undefined behavior in your programs if you mix the C constructs with the C++ constructs. For a detailed description of Language Environment condition handling, see z/OS Language Environment Programming Guide. # **Enclave-Terminating Language Constructs** Enclaves might be terminated due to reasons other than an unhandled condition of severity 2 or greater. The language constructs that cause a single language application to be terminated also cause a C++ to PL/I application to be terminated. Those language constructs of interest are listed below. ## C Language Constructs Available under C++ Among the C language constructs that cause an application to terminate are: The abort(), raise(SIGABRT), and exit() function calls. If you call abort(), raise(SIGABRT), or exit(), the T_I_S (Termination Imminent Due to STOP) condition is raised. After T_I_S has been processed and all user code has been removed from the stack, the C++ atexit list is honored. ### PL/I The PL/I language constructs that cause the application to terminate are: - · A STOP statement, or an EXIT statement If you code a STOP or EXIT statement, the T_I_S (Termination Imminent Due to STOP) condition is raised. After T_I_S has been processed and after all user code has been removed from the stack, the C atexit list is honored. - · A call to PLIDUMP with the S or E option If you call PLIDUMP with the S or E option, neither termination imminent condition is raised, and the C++ atexit list is not honored before the enclave is terminated. See z/OS Language Environment Debugging Guide for syntax of the PLIDUMP service. ## **Exception Occurs in C++** This scenario describes the behavior of an application that contains a C++ and a PL/I routine. Refer to Figure 38 throughout the following discussion. In this scenario, a PL/I main routine invokes a C++ subroutine. An exception occurs in the C++ subroutine. Figure 38. Stack Contents When the Exception Occurs The actions taken are the following: - 1. In the enablement step, it is determined whether the exception in the C++ routine should be enabled and treated as a condition. If any of the following are true, the exception is ignored, and processing continues at the next sequential instruction after where the exception occurred: - You specified SIG IGN for the exception in a call to signal(). Note: The system or user abend corresponding to the signal (SIGABND) or the Language Environment message 3250 is not ignored. The enclave is terminated. - The exception is one of those listed as masked in Table 64 on page 253, and you have not enabled it using the CEE3SPM callable service. - · You did not specify any action, but the default action for the condition is SIG IGN (see Table 64 on page 253). - · You are running under CICS and a CICS handler is pending. If you did none of these things, the condition is enabled and processed as a - 2. If a user-written condition handler has been registered on the stack frame using CEEHDLR, it is given control. - If it issues a resume, the condition handling step ends. Processing continues in the routine to which the resume cursor points. - In this example, no user-written condition handler is registered for the condition, so the condition is percolated. - 3. If a C signal handler has been registered for the condition on the C++ stack frame, it is given control. If it successfully issues a resume or a call to longjmp(), the condition handling step ends. Processing resumes in the routine to which the resume cursor points. - In this case, there is not a C signal handler registered for the condition. - 4. The condition is still unhandled. If C++ does not recognize the condition, or if the C++ default action (listed in Table 64 on page 253) is to terminate, the condition is percolated. - 5. Is a user-written condition handler has been registered on the PL/I stack frame using CEEHDLR, it is given control. If it issues a resume, the condition handling step ends. Processing continues in the routine at the point where the resume cursor points. In this example, no user-written condition handler is registered for the condition, so the condition is percolated. - 6. If an ON-unit has been established for the condition being processed on the PL/I stack frame, it is given control. If it issues a GOTO out-of-block, the condition handling step ends. Execution resumes at the label of the GOTO. In this example, no ON-unit is established for the condition, so the condition is percolated. - 7. What happens next depends on whether the condition is promotable to the PL/I ERROR condition. The following can happen: - If the condition is not promotable to the PL/I ERROR condition, then the Language Environment default actions take place, as described in Table 63 on page 253. Condition handling ends. - If the PL/I default action for the condition is to promote it to the PL/I ERROR condition, the condition is promoted, and another pass is made of the stack to look for ERROR ON-units or user-written condition handlers. If an ERROR ON-unit or user-written condition handler is found, it is invoked. - · If either of the following occurs: - An ERROR ON-unit or user-written condition handler is found, but it does not issue a GOTO out of block or similar construct - No ERROR ON-unit or user-written condition handler is found then the ERROR condition is promoted to T_I_U (Termination Imminent due to an Unhandled condition). Condition handling now enters the termination imminent step. Because T_I_U maps to the PL/I FINISH condition, a FINISH ON-unit or user-written condition handler is run if the stack frame in which it is established is reached. If no condition handler moves the resume cursor and issued a resume. Language Environment terminates the thread. ## **Exception Occurs in PL/I** This scenario describes the behavior of an application that contains a PL/I and a C++ routine. Refer to Figure 39 throughout the following discussion. In this example, a C++ main routine invokes a PL/I subroutine. An exception occurs in the PL/I subroutine. Figure 39. Stack Contents When the Exception Occurs The actions taken are the following: - 1. In the enablement step, PL/I determines if the exception that occurred should be handled as a condition according to the PL/I rules of enablement. - · If the exception is to be ignored, control is returned to the next sequential instruction after where the exception occurred. - · If the exception is to be enabled and processed as a condition, the condition handling step, described below, takes place. - 2. Is a user-written condition handler has been registered on the PL/I stack frame using CEEHDLR, it is given control. If it issues a resume, the condition handling step ends. Processing continues in the routine at the point where the resume cursor points. In this example, no user-written condition handler is registered for the condition, so the condition is percolated. - 3. If an ON-unit has been established for the condition being processed on the PL/I stack frame, it is given control. If it issues a GOTO out-of-block, the condition handling step ends. Execution resumes at the label of the GOTO. In this example, no ON-unit is established for the condition, so the condition is percolated. - 4. If a user-written condition handler has been registered using CEEHDLR on the C++ stack frame, it is given control. If it issues a resume, the condition handling step ends. Processing continues in the routine to which the resume cursor points. Note: There are special considerations for resuming from some IBM conditions of severity 2 or greater; see the chapter on coding user-written condition handlers in z/OS Language Environment Programming Guide. In this example, no user-written condition handler is registered for the condition, so the condition is percolated. - 5. If a C signal handler has been registered for the condition, it is given control. If it successfully issues a resume or a call to longjmp(), the condition handling step ends. Processing resumes in the routine to which the resume cursor points. - In this example no C signal handler is registered for the condition, so the condition is percolated. - 6. What happens next depends on whether the condition is promotable to the PL/I ERROR condition. The following can happen: - If the condition is not promotable to the PL/I ERROR condition, then the Language Environment default actions take place, as described in Table 63 on page 253. Condition handling ends. - If the PL/I default action for the condition is to promote it to the PL/I ERROR condition, the condition is promoted, and another pass of the stack is made to look for ERROR ON-units or user-written condition handlers. If an ERROR ON-unit or user-written condition handler is found, it is invoked. - If either of the following occurs: - An ERROR ON-unit or user-written condition handler is found, but it does not issue a GOTO out of block or similar construct - No ERROR ON-unit or user-written condition handler is found then the ERROR condition is promoted to T_I_U (Termination Imminent due to an Unhandled condition). Condition handling now enters the termination imminent step. Because T_I_U maps to the PL/I FINISH condition, a FINISH ON-unit is
run if the stack frame in which it is established is reached. If no condition handler moves the resume cursor and issues a resume, Language Environment terminates the thread. ### **Fixed Point Overflow** The C++ compiler assumes that fixed point overflow exceptions will be handled by S/390 hardware, while the PL/I compiler assumes the run-time library will process these exceptions. Therefore, if a C++ to PL/I ILC application incurs a fixed point overflow, Language Environment will try to handle this exception in the run-time library. This will result in increased CPU utilization compared to an application using only C++. ## Sample C++ to PL/I ILC Applications ``` /*COMPILATION UNIT: IBMPCX /**Process lc(101),opt(0),s,map,list,stmt,a(f),ag;*/ CEPLI2C: PROC OPTIONS(MAIN); /* FUNCTION : Interlanguage communications call to a C++ program. /* This example illustrates an interlanguage call from /* a PL/I main program to a C++ subroutine. /* The parameters passed across the call from PL/I to /* C++ have the following declarations: /* PL/I fixed bin(15,0) to C++ short as pointer to BIN /* PL/I fixed bin(31,0) to C++ int /* PL/I float bin(53) to C++ double /* PL/I float bin(109) to C++ long double /* PL/I characters to C++ as pointer to pointer to CHAR /* DECLARES FOR THE CALL TO C++ DCL ADDR BUILTIN; DCL J FIXED BIN(31,0); DCL CECFPLI EXTERNAL ENTRY RETURNS(FIXED BIN(31,0)); DCL PL1_SHORT FIXED BIN(15,0) INIT(15); DCL PL1_INT FIXED BIN(31,0) INIT(31); DCL PL1_DOUBLE FLOAT BIN(150) INIT(3,0) INIT(3,0); DCL PL1_LONG_DOUBLE FLOAT BIN(109) INIT(3.14151617); DCL PL1_POINTER PTR; DCL CHARSTRING CHAR(23) INIT('PASSED CHARACTER STRING'); /* PROCESS STARTS HERE PUT SKIP LIST ('PL/I CALLING C++ EXAMPLE STARTED'); PL1 POINTER = ADDR(CHARSTRING); PUT SKIP LIST ('Calling C/370 subroutine'); J = CECFPLI( ADDR(PL1 SHORT), PL1 INT, PL1 DOUBLE, PL1_LONG_DOUBLE, ADDR(PL1_POINTER)); PUT SKIP LIST ('Returned from C/370 subroutine'); IF (J \neg = 999) THEN PUT SKIP LIST ('Error in return code from C/370'); PUT SKIP LIST ('PL/I CALLING C++ EXAMPLE ENDED '); END CEPLI2C; ``` Figure 40. PL/I Main Routine Calling a C++ Subroutine ``` /*COMPILATION UNIT: EDCPCX */ #include <stdio.h> #include <stdlib.h> #include <string.h> extern "PLI" int CECFPLI(short **c_short, int *c_int, double *c_double, long double *c_long_double, char ***c character string); *This is an example of a C++ program invoked by a PL/I program. *CECFPLI is called from PL/I program CEPLI2C with the following *list of arguments: * PL/I fixed bin(15,0) to C/C++ short as pointer to BIN * PL/I fixed bin(31,0) to C/C++ int * PL/I float bin(53) to C/C++ double * PL/I float bin(109) to C/C++ long double * PL/I characters to C/C++ as pointer to pointer to CHAR \star This example is using C++ as a better C. It is illustrating the * minimum number of changes required. int CECFPLI (short **c short, int *c int, double *c double, long double *c long double, char *** c character string ) int ret=999; /* pli is expecting 999 returned */ fprintf(stderr, "CECFPLI STARTED\n"); * Compare each passed argument against the C++ value. * Issue an error message for any incorrectly passed parameter. if (**c short != 15) fprintf(stderr,"**c_short not = 15\n"); --ret; if (*c int != 31) fprintf(stderr,"*c int not = 31\n"); } if ((53.99999 - *c double) >1.0E-14) fprintf(stderr, "53.99999 - *c_double not >1.0E-14\n"); --ret: } ``` Figure 41. C++ Routine Called by PL/I Main Routine (Part 1 of 2) ``` if ((3.14151617 - *c_long_double) >1.0E-16) fprintf(stderr, "3.14151617 - *c_long_double not >1.0E-16\n"); --ret; if (memcmp(**c character string, "PASSED CHARACTER STRING", 23) fprintf(stderr,"**c_character_string not %s\n", "\"PASSED CHARACTER STRING\""); --ret; } /*********************** * PL/I will check for a correct return code. fprintf(stderr, "CECFPLI ENDED\n"); return(ret); ``` Figure 41. C++ Routine Called by PL/I Main Routine (Part 2 of 2) # Chapter 10. Communicating between COBOL and Fortran This chapter describes Language Environment's support for COBOL and Fortran ILC applications. ### General Facts about COBOL to Fortran ILC - A load module consisting of object code compiled with any Fortran compiler link-edited with object code compiled in another language is not reentrant, regardless of whether the Fortran routine was compiled with the RENT compile-time option. - Language Environment does not support passing return codes between COBOL routines and Fortran routines. - · Fortran routines cannot operate under CICS. # **Preparing for ILC** This section describe topics you might want to consider before writing an ILC application. To determine how different versions of HLLs work together, refer to the migration guides for the HLLs you plan to use. ## Language Environment ILC Support Language Environment provides ILC support between the following combinations of COBOL and Fortran: Table 46. Supported Languages for Language Environment ILC | HLL Pair | COBOL | Fortran | |------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | COBOL to Fortran | <ul> <li>VS COBOL II Version 1 Release 3 (static calls only)</li> <li>COBOL/370</li> <li>COBOL for MVS &amp; VM</li> <li>COBOL for OS/390 &amp; VM</li> <li>Enterprise COBOL for z/OS and OS/390</li> </ul> | <ul> <li>FORTRAN IV G1</li> <li>FORTRAN IV H Extended</li> <li>VS FORTRAN Version 1, except modules compiled with Release 2.0 or earlier and that either pass character arguments to, or receive character arguments from, subprograms.</li> <li>VS FORTRAN Version 2, except modules compiled with Releases 5 or 6 and whose source contained any parallel language constructs or parallel callable services, or were compiled with either of the compiler options PARALLEL or EC.</li> </ul> | Note: Dynamic calls from Fortran are only available from VS FORTRAN Version 2 Release 6. # Migrating ILC Applications All COBOL to Fortran ILC applications require a relink except those containing OS/VS COBOL or VS COBOL II programs that were compiled with the NORES compiler option. If an OS/VS COBOL program is relinked, it cannot call or be called by a Fortran routine; the OS/VS COBOL program would need to be upgraded. Fortran provides a migration tool that replaces old library modules with Language Environment ones. For more information on Fortran's library module replacement tool, see *z/OS Language Environment Programming Guide*. # **Determining the Main Routine** In Language Environment, only one routine can be the main routine; no other routine in the enclave can use syntax that indicates it is main. A COBOL program is designated as main if it is the first program to run in an enclave. A Fortran routine is designated as a main routine with a PROGRAM statement, which indicates the name of the main routine. A main routine can also be designated when there are no PROGRAM, SUBROUTINE, or FUNCTION statements, in which case the name of the main routine is the default value of MAIN (or MAIN# for VS FORTRAN Version 2 Releases 5 and 6). The name of the main routine is the entry point into the load module. Table 47 describes how COBOL and Fortran identify the main routine. Table 47. How COBOL and Fortran Main Routines Are Determined | Language | When Determined | Explanation | |----------|-----------------|----------------------------------------------------------------------------------| | COBOL | Run time | Determined dynamically. If it is the first program to run, it is a main program. | | Fortran | Compilation | Determined in the Fortran source by the name on the PROGRAM statement. | An entry point is defined for each supported HLL. Table 48 identifies the main and fetched entry point for each language. The table assumes that your code has been compiled using the Language Environment-conforming compilers. Table 48. Determining the Entry Point | HLL | Main Entry Point | Fetched Entry Point | |---------|---------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------| | COBOL | Name of the first object program to get control in the object module | Program name | | Fortran | Name on the PROGRAM statement, or MAIN (or MAIN# for VS FORTRAN Version 2 Releases 5 and 6), if no PROGRAM, SUBROUTINE, or FUNCTION statements are used | Subprogram name | # **Declaring COBOL to Fortran ILC** There are no special declarations needed in either COBOL or Fortran to use ILC between them. # Calling between COBOL and Fortran This section describes the types of calls permitted between COBOL and Fortran, and considerations when using dynamic calls and fetch. # Types of Calls Permitted Table 49 describes the types of calls between COBOL and Fortran that Language **Environment allows:** Table 49. Calls Permitted for COBOL and Fortran ILC | ILC Direction | Static Calls | Dynamic Calls | |------------------|--------------|---------------| | COBOL to Fortran | Yes | Yes | | Fortran to COBOL | Yes | Yes | # **Dynamic Call/Fetch Considerations** This section describes the considerations for using dynamic calls and fetch in COBOL to Fortran ILC. ## **COBOL Dynamically Calling Fortran** Dynamic calls are made in COBOL by either a CALL statement with an identifier whose value is the called routine name, or a CALL statement with a literal in a routine that is compiled with
the DYNAM compiler option. The dynamically called routine can be a Fortran routine that can statically call another COBOL program. Or it can be a COBOL program that statically calls a Fortran routine. A routine in the dynamically loaded module can then dynamically call other COBOL or Fortran routines. You cannot use a COBOL CANCEL statement to delete a dynamically called Fortran routine. Restriction: When a COBOL program dynamically calls a Fortran routine, the dynamically loaded module can contain only routines written in those languages that already exist in a previous load module. (The routine in the previous load module need not be called; it only needs to be present.) For a Fortran routine to be recognized, ensure that at least one of the following is present in a previous load module: - A Fortran main program - · A Fortran routine that causes one or more Fortran run-time library routines to be link-edited into the load module. If the Fortran routine contains either an I/O statement, a mathematical function reference, or a call to any Fortran callable service (such as CPUTIME), then a library routine is included, and this requirement is satisfied. - The Fortran signature CSECT, CEESG007. Use the following linkage editor statement to include CEESG007 if neither of the two previous conditions is true: INCLUDE SYSLIB (CEESG007) ### Fortran Dynamically Calling COBOL Dynamic calls are made in Fortran by specifying the name of the routine to be loaded with the DYNAMIC compile-time option, and then using the same name in a CALL statement. The dynamically called routine can be either COBOL or Fortran, and it can in turn statically call either a COBOL or Fortran routine. In the dynamically loaded module, a routine can dynamically call other COBOL or Fortran routines. Neither a COBOL routine nor a Fortran routine can delete a dynamically loaded routine that was dynamically loaded in a Fortran routine. # **Calling Functions** Only a Fortran subroutine subprogram can be invoked from a COBOL program. A Fortran routine written as a function subprogram cannot be invoked from a COBOL program. Similarly, only Fortran CALL statements can be used to invoke a COBOL program. A COBOL program cannot be invoked with a function reference by a Fortran routine. ## Passing Data between COBOL and Fortran Table 50 lists the data types that can be passed between COBOL and Fortran by reference. Table 50. Supported Data Types between COBOL and Fortran | COBOL | Fortran | |-----------------------------------|-------------| | PIC S9(4) USAGE IS COMPUTATIONAL | INTEGER*2 | | or | | | PIC S9(4) USAGE IS BINARY | | | PIC S9(9) USAGE IS COMPUTATIONAL | INTEGER*4 | | or | | | PIC S9(9) USAGE IS BINARY | | | PIC S9(18) USAGE IS COMPUTATIONAL | INTEGER*8 | | or | | | PIC S9(18) USAGE IS BINARY | | | USAGE IS COMPUTATIONAL-1 | REAL*4 | | USAGE IS COMPUTATIONAL -2 | REAL*8 | | PIC X(n) USAGE IS DISPLAY | CHARACTER*n | | USAGE IS POINTER | POINTER | # **Passing Character Data** Character data can be received by a Fortran routine only when the routine that receives the data declares the data to be of fixed length. Therefore, the following form cannot be used by a Fortran routine to receive character data: CHARACTER*(*) In addition, the occurs depending on clause cannot be specified in the COBOL declaration of the character data that is passed to the Fortran routine. # **Mapping Arrays** The COBOL equivalent of a Fortran array of one of the data types listed in Table 50 is a fixed-length table that includes one or more occurs clauses. A COBOL fixed-length table and Fortran array can be passed between COBOL and Fortran routines only if the number of repeating elements is a constant value and the elements are in contiguous storage locations. COBOL tables containing the occurs depending on clause and Fortran assumed-shape or assumed-size arrays cannot, therefore, be passed between COBOL and Fortran routines. In COBOL, tables of more than one dimension are arranged in row major order, while in Fortran, arrays of more than one dimension are arranged in column major order. You can correspond elements of a Fortran array to a COBOL table simply by reversing the order of the subscripts. # **Data Equivalents** This section describes how COBOL and Fortran data types correspond to each other. ## **Equivalent Data Types for COBOL to Fortran** The following examples illustrate how COBOL and Fortran routines within a single ILC application might code the same data types. ## 16-Bit Signed Binary Integer ### Sample COBOL Usage #### IDENTIFICATION DIVISION. PROGRAM-ID. CBFC16I. ENVIRONMENT DIVISION. DATA DIVISION. WORKING-STORAGE SECTION. 1 X PIC S9(4) USAGE IS BINARY. PROCEDURE DIVISION. MOVE 5 TO X. CALL "CBFF16I" USING X. DISPLAY "UPDATED VALUE IN COBOL: ", X. GOBACK. END PROGRAM CBFC16I. #### **Fortran Subroutine** ``` SUBROUTINE CBFF16I ( ARG ) INTEGER*2 ARG PRINT *, 'FORTRAN ARG VALUE:', ARG ARG = ARG + 1 END ``` ## 32-Bit Signed Binary Integer ### Sample COBOL Usage ``` IDENTIFICATION DIVISION. PROGRAM-ID. CBFC32I. ENVIRONMENT DIVISION. DATA DIVISION. WORKING-STORAGE SECTION. 1 X PIC S9(9) USAGE IS BINARY. PROCEDURE DIVISION. MOVE 5 TO X. CALL "CBFF32I" USING X. DISPLAY "UPDATED VALUE IN COBOL: ", X. GOBACK. END PROGRAM CBFC32I. ``` #### **Fortran Subroutine** ``` SUBROUTINE CBFF32I ( ARG ) INTEGER*4 ARG PRINT *, 'FORTRAN ARG VALUE:', ARG ARG = ARG + 1 END ``` ### 64-Bit Signed Binary Integer ### Sample COBOL Usage ``` IDENTIFICATION DIVISION. PROGRAM-ID. CBFC64I. ENVIRONMENT DIVISION. DATA DIVISION. WORKING-STORAGE SECTION. 1 X PIC S9(18) USAGE IS BINARY. PROCEDURE DIVISION. MOVE 5 TO X. CALL "CBFF64I" USING X. DISPLAY "UPDATED VALUE IN COBOL: ", X. GOBACK. END PROGRAM CBFC64I. ``` ### **Fortran Subroutine** ``` SUBROUTINE CBFF64I ( ARG ) INTEGER*8 ARG PRINT *, 'FORTRAN ARG VALUE:', ARG ARG = ARG + 1 ``` ## **Short Floating-Point Number** ### Sample COBOL Usage IDENTIFICATION DIVISION. PROGRAM-ID. CBFCSFP. ENVIRONMENT DIVISION. DATA DIVISION. WORKING-STORAGE SECTION. 1 X USAGE IS COMPUTATIONAL-1. PROCEDURE DIVISION. MOVE 5.0E0 TO X. CALL "CBFFSFP" USING X. DISPLAY "UPDATED VALUE IN COBOL: ", X. GOBACK. END PROGRAM CBFCSFP. #### **Fortran Subroutine** SUBROUTINE CBFFSFP ( ARG ) REAL*4 ARG PRINT *, 'FORTRAN ARG VALUE:', ARG ARG = ARG + 1.0E0END ## Long Floating-Point Number ### Sample COBOL Usage IDENTIFICATION DIVISION. PROGRAM-ID. CBFCLFP. ENVIRONMENT DIVISION. DATA DIVISION. WORKING-STORAGE SECTION. 1 X USAGE IS COMPUTATIONAL-2. PROCEDURE DIVISION. MOVE 5.0E0 TO X. CALL "CBFFLFP" USING X. DISPLAY "UPDATED VALUE IN COBOL: ", X. GOBACK. END PROGRAM CBFCLFP. ### **Fortran Subroutine** SUBROUTINE CBFFLFP ( ARG ) REAL*8 ARG PRINT *, 'FORTRAN ARG VALUE:', ARG ARG = ARG + 1.0D0**END** # **Fixed-Length Character Data** ### Sample COBOL Usage IDENTIFICATION DIVISION. PROGRAM-ID. CBFCFLC. ENVIRONMENT DIVISION. DATA DIVISION. WORKING-STORAGE SECTION. X PIC X(10) USAGE IS DISPLAY. Y PIC X(10) USAGE IS DISPLAY. PROCEDURE DIVISION. MOVE "1234567890" TO X. CALL "CBFFFLC" USING X, Y. DISPLAY "VALUE RETURNED TO COBOL: ", Y. GOBACK. END PROGRAM CBFCFLC. ### **Fortran Subroutine** SUBROUTINE CBFFFLC ( ARG1, ARG2 ) CHARACTER*10 ARG1, ARG2 PRINT *, 'FORTRAN ARG1 VALUE: ', ARG1 ARG2 = ARG1END ## Array #### Sample COBOL Usage **Fortran Subroutine** IDENTIFICATION DIVISION. SUBROUTINE CBFFAF ( ARG ) PROGRAM-ID. CBFCAF. REAL*4 ARG(3) ENVIRONMENT DIVISION. PRINT *, 'FORTRAN ARG VALUES:', ARG DATA DIVISION. DO J = 1, 3WORKING-STORAGE SECTION. ARG(J) = ARG(J) + 1.0Χ. **ENDDO** 2 MATRIX OCCURS 3 TIMES **END** USAGE IS COMPUTATIONAL-1. PROCEDURE DIVISION. MOVE 0.0E0 TO MATRIX(1). MOVE 1.0E0 TO MATRIX(2). MOVE 2.0E0 TO MATRIX(3). CALL "CBFFAF" USING X. DISPLAY "UPDATED VALUES IN COBOL: ", MATRIX(1), MATRIX(2), MATRIX(3). GOBACK. END PROGRAM CBFCAF. ## Address of an Array ## Sample COBOL Usage END PROGRAM CBFCAOA. ``` IDENTIFICATION DIVISION. PROGRAM-ID. CBFCAOA. ENVIRONMENT DIVISION. DATA DIVISION. WORKING-STORAGE SECTION. 1 Χ. 2 X1 OCCURS 3 TIMES PIC S9(9) USAGE IS BINARY. Ρ USAGE IS POINTER. PROCEDURE DIVISION. MOVE 0 TO X1(1). MOVE 1 TO X1(2). MOVE 2 TO X1(3). CALL "GETADDR" USING X, P. CALL "CBFFAOA" USING P. DISPLAY "UPDATED VALUES IN COBOL: ", X1(1), " ", X1(2), " ", X1(3). GOBACK. IDENTIFICATION DIVISION. PROGRAM-ID. GETADDR. DATA DIVISION. LINKAGE SECTION. 1 Χ. OCCURS 3 TIMES 2 X1 PIC S9(9) USAGE IS BINARY. 1 P USAGE IS POINTER. PROCEDURE DIVISION USING X, P. SET P TO ADDRESS OF X. EXIT PROGRAM. END PROGRAM GETADDR. ``` ### **Fortran Subroutine** ``` SUBROUTINE CBFFAOA ( ARG ) POINTER*4 (ARG, Y) INTEGER*4 Y(3) PRINT *, 1 'FORTRAN ARRAY ARG VALUES:', Y D0 J = 1, 3 Y(J) = Y(J) + 1 ENDD0 END ``` # **Equivalent Data Types for Fortran to COBOL** The following examples illustrate how COBOL and Fortran routines within a single ILC application might code the same data types. ## 16-Bit Signed Binary Integer ### Sample Fortran Usage INTEGER*2 X X = 5CALL FCBC16I(X) 1 'UPDATED VALUE IN FORTRAN:', X END #### **COBOL Subroutine** IDENTIFICATION DIVISION. PROGRAM-ID. FCBC16I. ENVIRONMENT DIVISION. DATA DIVISION. LINKAGE SECTION. 1 X PIC S9(4) USAGE IS BINARY. PROCEDURE DIVISION USING X. DISPLAY "COBOL ARG VALUE: ", X. ADD 1 TO X. EXIT PROGRAM. END PROGRAM FCBC16I. ### 32-Bit Signed Binary Integer ### Sample Fortran Usage INTEGER*4 X X = 5CALL FCBC32I(X) PRINT *, 1 'UPDATED VALUE IN FORTRAN:', X END ### **COBOL Subroutine** IDENTIFICATION DIVISION. PROGRAM-ID. FCBC32I. ENVIRONMENT DIVISION. DATA DIVISION. LINKAGE SECTION. 1 X PIC S9(9) USAGE IS BINARY. PROCEDURE DIVISION USING X. DISPLAY "COBOL ARG VALUE: ", X. ADD 1 TO $\boldsymbol{X}$ . EXIT PROGRAM. END PROGRAM FCBC32I. ## 64-Bit Signed Binary Integer ### Sample Fortran Usage INTEGER*8 X X = 5CALL FCBC64I(X) 1 'UPDATED VALUE IN FORTRAN:', X ### **COBOL Subroutine** IDENTIFICATION DIVISION. PROGRAM-ID. FCBC64I. ENVIRONMENT DIVISION. DATA DIVISION. LINKAGE SECTION. 1 X PIC S9(18) USAGE IS BINARY. PROCEDURE DIVISION USING X. DISPLAY "COBOL ARG
VALUE: ", X. ADD 1 TO X. EXIT PROGRAM. END PROGRAM FCBC64I. ## Short Floating-Point Number #### Sample Fortran Usage REAL*4 X X = 5.0CALL FCBCSFP(X) PRINT *, 1 'UPDATED VALUE IN FORTRAN:', X #### **COBOL Subroutine** IDENTIFICATION DIVISION. PROGRAM-ID. FCBCSFP. ENVIRONMENT DIVISION. DATA DIVISION. LINKAGE SECTION. 1 X USAGE IS COMPUTATIONAL-1. PROCEDURE DIVISION USING X. DISPLAY "COBOL ARG VALUE: ", X. ADD 1.0E0 TO X. EXIT PROGRAM. END PROGRAM FCBCSFP. ## **Long Floating-Point Number** ### Sample Fortran Usage REAL*8 X X = 5.0D0CALL FCBCLFP(X) PRINT *, 1 'UPDATED VALUE IN FORTRAN:', X ### **COBOL** Subroutine IDENTIFICATION DIVISION. PROGRAM-ID. FCBCLFP. ENVIRONMENT DIVISION. DATA DIVISION. LINKAGE SECTION. X USAGE IS COMPUTATIONAL-2. PROCEDURE DIVISION USING X. DISPLAY "COBOL ARG VALUE: ", X. ADD 1.0E0 TO X. EXIT PROGRAM. END PROGRAM FCBCLFP. ## **Fixed-Length Character Data** ### Sample Fortran Usage CHARACTER*10 X, Y X = '1234567890'CALL FCBCFLC(X, Y) PRINT *, 1 'VALUE RETURNED TO FORTRAN: ', Y ### **COBOL Subroutine** IDENTIFICATION DIVISION. PROGRAM-ID. FCBCFLC. ENVIRONMENT DIVISION. DATA DIVISION. LINKAGE SECTION. 1 X PIC X(10) USAGE IS DISPLAY. Y PIC X(10) USAGE IS DISPLAY. PROCEDURE DIVISION USING X, Y. DISPLAY "COBOL ARG VALUE: ", X. MOVE X TO Y. EXIT PROGRAM. END PROGRAM FCBCFLC. ### Array #### Sample Fortran Usage ``` REAL*4 MATRIX(3) / 1.0, 2.0, 3.0 / CALL FCBCAF (MATRIX) PRINT *. 1 'UPDATED VALUES IN FORTRAN:', MATRIX END ``` #### **COBOL Subroutine** ``` IDENTIFICATION DIVISION. PROGRAM-ID. FCBCAF. ENVIRONMENT DIVISION. DATA DIVISION. WORKING-STORAGE SECTION. PIC S9(9) 77 IX USAGE IS BINARY. LINKAGE SECTION. 1 Χ. 2 MATRIX OCCURS 3 TIMES USAGE IS COMPUTATIONAL-1. PROCEDURE DIVISION USING X. DISPLAY "COBOL ARG VALUES: ", MATRIX(1), MATRIX(2), MATRIX(3). PERFORM VARYING IX FROM 1 BY 1 UNTIL IX > 3 SUBTRACT 1.0E0 FROM MATRIX(IX) END-PERFORM EXIT PROGRAM. END PROGRAM FCBCAF. ``` ## Address of an Array ### Sample Fortran Usage ``` POINTER*4 (P, I) INTEGER*4 I(3) INTEGER*4 J(3) / 1, 2, 3 / P = LOC(J) CALL FCBCAOA (P) 1 'UPDATED VALUES IN FORTRAN:', I ``` #### **COBOL Subroutine** ``` IDENTIFICATION DIVISION. PROGRAM-ID. FCBCAOA. ENVIRONMENT DIVISION. DATA DIVISION. WORKING-STORAGE SECTION. PIC S9(9) 77 IX USAGE IS BINARY. LINKAGE SECTION. USAGE IS POINTER. 1 Χ 1 Υ. 2 M PIC S9(9) USAGE IS BINARY OCCURS 3 TIMES. PROCEDURE DIVISION USING X. SET ADDRESS OF Y TO X. DISPLAY "COBOL ARG VALUES: ", M(1), " ", M(2), " ", M(3). PERFORM VARYING IX FROM 1 BY 1 UNTIL IX > 3 SUBTRACT 1 FROM M(IX) END-PERFORM. EXIT PROGRAM. END PROGRAM FCBCAOA. ``` ### **External Data** External data in Fortran and COBOL (common block in Fortran and data specified by the EXTERNAL clause in COBOL) cannot be shared among routines. # **Directing Output in ILC Applications** COBOL and Fortran do not share files, except the Language Environment message file (the ddname specified in the Language Environment MSGFILE run-time option). You must manage all other files to ensure that no conflicts arise. Performing I/O operations on the same ddname might cause abnormal termination. If directed to the Language Environment message file, output from both COBOL and Fortran programs will be interspersed in the file. Under COBOL, run-time messages and other related output are directed to the Language Environment message file. For COBOL programs, output from the DISPLAY UPON SYSOUT statement is also directed to the Language Environment message file if the ddname name in the MGSFILE run-time option matches that in the OUTDD compiler option. (The IBM-supplied default value for OUTDD is SYSOUT.) Fortran run-time messages, output written to the print unit, and other output (such as output from the SDUMP callable service) are directed to the file specified by the MSGFILE run-time option. To direct this output to the file with the ddname FTnnF001, (where nn is the two-digit error message unit number), specify the run-time option MSGFILE(FTnnF001). If the print unit is different than the error message unit (if the PRTUNIT and the ERRUNIT run-time options have different values), output from a PRINT statement won't be directed to the Language Environment message file. ## **COBOL to Fortran Condition Handling** This section provides two scenarios of condition handling behavior in a COBOL to Fortran ILC application. If an exception occurs in a COBOL routine, the set of possible actions is as described in "Exception Occurs in COBOL" on page 182. If an exception occurs in a Fortran program, the set of possible actions is as described in "Exception Occurs in Fortran" on page 184. Keep in mind that some conditions can be handled only by the HLL of the routine in which the exception occurred. Two examples are: - In a COBOL program, if a statement has a condition handling clause added to a verb (such as ON EXCEPTION), the condition is handled within COBOL. For example, the ON SIZE clause of a COBOL DIVIDE verb (which includes the logical equivalent of the zero divide condition) is handled completely within COBOL. - When the Fortran ERR or IOSTAT specifier is present on a Fortran I/O statement, and an error is detected while executing that statement, the Fortran language semantics take precedence over Language Environment condition handling. Control returns immediately to the Fortran routine and no condition is signaled to Language Environment. See z/OS Language Environment Programming Guide for a detailed description of Language Environment condition handling. For information on Fortran condition handling semantics, see VS FORTRAN Version 2 Language and Library Reference. # **Enclave-Terminating Language Constructs** Enclaves can be terminated for reasons other than an unhandled condition of severity 2 or greater. HLL constructs that cause the termination of a single language enclave also cause the termination of a COBOL to Fortran enclave. In Language Environment ILC, you can issue the language construct to terminate the enclave from a COBOL or Fortran routine. ### COBOL The COBOL language constructs that cause the enclave to terminate are: STOP RUN COBOL's STOP RUN is equivalent to the Fortran stop statement. If you code a COBOL STOP RUN statement, the T_I_S (Termination Imminent Due to STOP) condition is raised. Call to ILBOABN0 or CEE3ABD Calling ILBOABNO or CEE3ABD causes T_I_U to be signaled. Condition handlers are given a chance to handle the abend. If the abend remains unhandled, normal Language Environment termination activities occur. For example, the Fortran stop statement is honored and the Language Environment assembler user exit gains control. User-written condition handlers written in COBOL must be compiled with Enterprise COBOL for z/OS and OS/390, COBOL for OS/390 & VM, COBOL for MVS & VM, or COBOL/370. ### Fortran The Fortran language constructs that cause the enclave to terminate are: - A STOP statement - An END statement in the main routine - A call to EXIT or SYSRCX - A call to DUMP or CDUMP Except for executing the END statement in a main program all of the constructs listed above cause the T I S (termination imminent due to stop) condition to be signaled. # **Exception Occurs in COBOL** This scenario describes the behavior of an application that contains a COBOL and a Fortran routine. Refer to Figure 42 on page 183 throughout the following discussion. In this scenario, a Fortran main routine invokes a COBOL subroutine. An exception occurs in the COBOL subroutine. Figure 42. Stack Contents When the Exception Occurs The actions taken follow the three Language Environment condition handling steps: enablement, condition, and termination imminent. - 1. In the enablement step, COBOL determines whether the exception that occurred should be handled as a condition. - If the exception is to be ignored, control is returned to the next sequential instruction after where the exception occurred. - If the exception is to be enabled and processed as a condition, the condition handling step, described below, takes place. - 2. If a user-written condition handler has been registered using CEEHDLR on the COBOL stack frame, it is given control. If it issues a resume, the condition handling step ends. Processing continues in the routine to which the resume cursor points. Two areas to watch out for here are resuming from an IBM condition of severity 2 or greater (see the chapter on coding a user-written condition handler in z/OS Language Environment Programming Guide) and moving the resume cursor in an application that contains a COBOL program (see "GOTO Out-of-Block and Move Resume Cursor" on page 185). In this example, no user-written condition handler is registered for the condition, so the condition is percolated. - 3. If the condition has a Facility_ID of IGZ, the condition is COBOL-specific. The COBOL default actions occur. If COBOL doesn't recognize the condition, condition handling continues. - 4. There is no user-written condition handler on the Fortran stack frame (because CEEHDLR cannot be called from a Fortran routine), and the condition is percolated. - 5. If the condition is of severity 0 or 1, Language Environment default actions take place, as described in Table 63 on page 253. - 6. If the condition is of severity 2 or above, Language Environment default action is to promote the condition to T I U (Termination Imminent due to an Unhandled condition) and redrive the stack. Condition handling now enters the termination imminent step. - 7. If on the second pass of the stack no condition handler moves the resume cursor and issues a resume, Language Environment terminates the thread. ## **Exception Occurs in Fortran** This scenario describes the behavior of an application that contains a Fortran and a COBOL routine. Refer to Figure 43 throughout the following discussion. In this scenario, a COBOL main routine invokes a Fortran subroutine. An exception occurs in the Fortran subroutine. Figure 43. Stack Contents When the Exception Occurs The actions taken
follow the three Language Environment condition handling steps: enablement, condition, and termination imminent. - 1. If an I/O error is detected on a Fortran I/O statement that contains an ERR or IOSTAT specifier, Fortran semantics take precedence. The exception is not signaled to the Language Environment condition handler. - 2. In the enablement step, Fortran treats all exceptions as conditions. Processing continues with the condition handling step, described below. - There is no user-written condition handler on the Fortran stack frame (because CEEHDLR cannot be called from a Fortran routine), and the condition is percolated. - 4. If a user-written condition handler registered using CEEHDLR is present on the COBOL stack frame, it is given control. (User-written condition handlers written in COBOL must be compiled with COBOL/370 or COBOL for MVS & VM.) If it successfully issues a resume, with or without moving the resume cursor, the condition handling step ends. Processing continues in the routine to which the resume cursor points. Note that you must be careful when moving the resume cursor in an application that contains a COBOL program. See "GOTO Out-of-Block and Move Resume Cursor" for details. In this example, there is not a user-written condition handler registered for the condition, so the condition is percolated. - 5. If the condition is of severity 0 or 1, Language Environment default actions take place, as described in Table 63 on page 253. - 6. If the condition is of severity 2 or above, Language Environment default action is to promote the condition to T_I_U (Termination Imminent due to an Unhandled condition) and redrive the stack. Condition handling now enters the termination imminent step. - 7. If on the second pass of the stack no condition handler moves the resume cursor and issues a resume, Language Environment terminates the thread. ### GOTO Out-of-Block and Move Resume Cursor When a GOTO out-of-block or a call to CEEMRCR causes a routine to be removed from the stack, a "non-return style" termination of the routine occurs. Multiple routines can be terminated by a non-return style termination independent of the number of ILC boundaries that are crossed. If one of the routines that is terminated by the non-return style is a COBOL program, the COBOL program can be re-entered via another call path. If the terminated program is one of the following, the program is not deactivated. If the COBOL program does not specify RECURSIVE in the PROGRAM-ID, a recursion error is raised if you attempt to enter the routine again. - A COBOL for OS/390 & VM, COBOL for MVS & VM, COBOL/370, or a VS COBOL II program compiled with the CMPR2 option - A VS COBOL II program that is compiled with the NOCMPR2 option and contains nested programs - A COBOL for OS/390 & VM, COBOL for MVS & VM, or COBOL/370 program that is compiled with the NOCMPR2 option and has the combination of the INITIAL attribute, nested programs, and file processing in the same compilation unit. - An Enterprise COBOL for z/OS and OS/390 program that does not use the combination of the INITIAL attribute, nested routines, and file processing in the same compilation unit. In addition, if the program is an Enterprise COBOL for z/OS and OS/390, COBOL for OS/390 & VM, COBOL for MVS & VM, COBOL/370, or a VS COBOL II program with the INITIAL attribute and if it contains files, the files are closed. (COBOL supports VSAM and QSAM files, and these files are closed.) # **Sample ILC Applications** ``` @PROCESS LIST DYNAMIC (CBLFFOR) PROGRAM FOR2CB Module/File Name: AFHCBFOR */ ************ Illustration of Interlanguage Communication * bewteen Fortran and COBOL. This Fortran program makes a dynamic call to the COBOL routine named CBLFFOR. ************* INTEGER*2 INT_2 / 2 / INTEGER*4 INT_4 / 4 / REAL*8 REAL_8 / 8.0D0 / CHARACTER*23 CHAR 23 / ' ' / PRINT *, 'FOR2CB STARTED' CALL CBLFFOR (INT_2, INT_4, REAL_8, CHAR_23) IF (CHAR 23 /= 'PASSED CHARACTER STRING') THEN PRINT *, 'CHAR 23 NOT SET PROPERLY' ENDIF PRINT *, 'FOR2CB STARTED' END ``` Figure 44. Fortran Program that Dynamically Calls COBOL Program ``` CBL LIB, QUOTE *Module/File Name: IGZTCBF0 IDENTIFICATION DIVISION. PROGRAM-ID. CBLFFOR DATA DIVISION. LINKAGE SECTION. 77 int2 PIC S9(4) BINARY. 77 int4 PIC S9(9) BINARY. 77 float COMP-2. 77 char-string PIC X(23). PROCEDURE DIVISION USING int2 int4 float char-string. DISPLAY "CBLFFOR STARTED". IF (int2 NOT = 2) THEN DISPLAY "INT2 NOT = 2". IF (int4 NOT = 4) THEN DISPLAY "INT4 NOT = 4". IF (float NOT = 8.0) THEN DISPLAY "FLOAT NOT = 8". MOVE "PASSED CHARACTER STRING" TO char-string. DISPLAY "CBLFFOR ENDED". GOBACK. ``` Figure 45. COBOL Program Dynamically Called by Fortran Program # Chapter 11. Communicating between COBOL and PL/I This chapter describes Language Environment's support for COBOL and PL/I ILC applications. If you are running a COBOL to PL/I ILC application under CICS, you should also consult Chapter 15, "ILC under CICS" on page 247. #### General Facts about COBOL to PL/I ILC - A COBOL program cannot be called as a function. - The halfword prefix for PL/I varying strings is exposed, so you need to code the COBOL group data item with a halfword in front of the character string. - PL/I supports access to COBOL files via the COBOL option of the ENVIRONMENT attribute. - See "Using Storage Functions in C to PL/I ILC" on page 143 for information about how to use PL/I's storage facilities with Language Environment storage services. - Language Environment supports the passing of return codes between COBOL and PL/I routines within an ILC application. # **Preparing for ILC** This section describes topics you might want to consider before writing an application that uses ILC between COBOL and PL/I. For help in determining how different versions of HLLs work together, refer to the migration guides for the HLLs you plan to use. # **Language Environment ILC Support** Language Environment supports ILC between the following combinations of COBOL and PL/I: Table 51. Supported Languages for Language Environment ILC Support | HLL Pair | COBOL | PL/I | |---------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------| | COBOL to PL/I | <ul> <li>VS COBOL II Release 3 or later</li> <li>COBOL/370 Release 1</li> <li>COBOL for MVS &amp; VM Release 2</li> <li>COBOL for OS/390 &amp; VM</li> <li>Enterprise COBOL for z/OS and OS/390</li> </ul> | <ul> <li>OS PL/I Version 1 Release<br/>3 or later</li> <li>OS PL/I Version 2</li> <li>PL/I for MVS &amp; VM or later</li> <li>VisualAge PL/I for OS/390</li> </ul> | **Note:** Language Environment does not support ILC between OS/VS COBOL Releases 2.3 or 2.4 and PL/I. It also does not support ILC between COBOL and OS PL/I Version 1 Release 1 or 2. # **Migrating ILC Applications** You need to relink pre-Language Environment-conforming ILC applications in order to get Language Environment's ILC support. If you link your VS COBOL II to OS PL/I ILC applications to the migration tool provided by OS PL/I Version 2 Release 3, you don't need to relink your applications to the Language Environment library routines. This migration tool also supports multitasking applications that contain COBOL. For more information on this migration tool, refer to PL/I for MVS & VM Compiler and Run-Time Migration Guide or VisualAge PL/I for OS/390 Compiler and Run-Time Migration Guide . The PTF numbers for the PL/I migration tool are: On MVS, UN76954 and UN76955 You don't need to recompile an existing ILC application unless the COBOL programs were compiled with OS/VS COBOL or the PL/I routines were compiled with OS PL/I Version 1 Release 1 or 2. In these cases, you must upgrade the source and compile with a newer version of the compilers. # **Determining the Main Routine** In Language Environment, only one routine can be the main routine. The main routine should be presented to the linkage editor first. Because all potential main routines nominate the entry point through the END record, the correct entry point is chosen. If the main routine is not presented first, the entry point must be specified with a link-edit control card. An entry point is defined for each supported HLL. Table 52 identifies the desired entry point. The table assumes that your code has been compiled using the Language Environment-conforming compilers. Table 52. Determining the Entry Point | HLL | Main Entry Point | Fetched Entry Point | | |-------|----------------------------------------------------------------------|----------------------------------------------------------|--| | COBOL | Name of the first object program to get control in the object module | Program name | | | PL/I | CEESTART | CEESTART or routine name, if OPTIONS(FETCHABLE) is used. | | # Multitasking with PL/I and COBOL In a multitasking ILC application, the main program, or target program of a CALL statement that creates a subtask, must be PL/I. Subsequent programs invoked from the first program can be COBOL. COBOL programs can run in more than one PL/I subtask when all the COBOL programs in the application are Enterprise COBOL programs compiled with the THREAD compiler option. If one or more of the COBOL programs is not Enterprise COBOL compiled with the THREAD compiler option, then when a COBOL program has been invoked in a task (either the main task or a subtask), no other COBOL program can execute in any other task until the task used to invoke the COBOL program ends. To run Enterprise COBOL for z/OS and OS/390 programs compiled THREAD in a PL/I multitasking application: - 1. The COBOL program load modules must be link-edited RENT. - 2. If a COBOL program is going to be FETCHed in a subtask, it must be
FETCHed in the main task first (even though it may not be called in the main task). ## Declaring COBOL to PL/I ILC If a PL/I routine invokes a COBOL program or a COBOL program invokes a PL/I routine, you must specify entry declarations in the PL/I source code. No special declaration is required within the COBOL program. When invoking a COBOL program from PL/I, you identify the COBOL entry point by using the OPTIONS attribute in the declaration of the entry in the calling PL/I routine. By specifying OPTIONS(COBOL) when calling a COBOL program, you request that the PL/I compiler generate a parameter list for the COBOL program in the style COBOL accepts. In a PL/I routine that calls a COBOL program, the declaration of the COBOL entry point looks like the following: DCL COBOLEP ENTRY OPTIONS(COBOL); The entry points in a PL/I routine invoked from a COBOL program must be identified by the appropriate options in the corresponding PL/I PROCEDURE or ENTRY statement, as illustrated here: PLIEP: PROCEDURE (parms) OPTIONS(COBOL); parms specifies parameters that are passed from the calling COBOL program. OPTIONS(COBOL) specifies that the entry point can be invoked only by a COBOL program. For more information on the COBOL option, see PL/I for MVS & VM Language Reference or VisualAge PL/I Language Reference . In addition to the COBOL option, other options suppress remapping of data aggregates. These are described in "Using Aggregates" on page 193. Only data types common to both languages can be passed or received. # Building a Reentrant COBOL to PL/I Application ### PL/I and COBOL Reentrancy In Language Environment, the reentrancy schemes are maintained at their current support for either COBOL and PL/I. However, ILC applications in which PL/I calls COBOL are now reentrant (assuming that all COBOL and PL/I routines in the application are reentrant). ### PL/I Reentrancy You should use PROC OPTIONS(REENTRANT) for all external procedures in a multitasking environment. ### Reentrancy for PL/I Multitasking Applications COBOL programs running in a PL/I multitasking application should be compiled with the RENT compiler option. COBOL programs compiled with the NORENT compiler option will run in an ILC application; however, once a COBOL NORENT program has run in one task, the same program cannot be used in another task. # Calling between COBOL and PL/I This section describes the types of calls that are permitted between COBOL and PL/I as well as dynamic call/fetch considerations. ## Types of Calls Permitted Table 53 describes the types of calls between COBOL and PL/I that Language Environment allows: Table 53. Calls Permitted for COBOL and PL/I | ILC Direction | Static Calls | Dynamic Calls | Fetch/Calls | |---------------|--------------|---------------|-------------| | COBOL to PL/I | Yes | Yes | N/A | | PL/I to COBOL | Yes | N/A | Yes | # **Dynamic Call/Fetch Considerations** This section describes the call/fetch differences between COBOL to PL/I dynamic CALLs and PL/I to COBOL fetches. ## COBOL Dynamically Calling PL/I Dynamically loaded modules that contain ILC cannot be released by using the COBOL CANCEL verb. The dynamically load module is instead released by Language Environment termination processing. A COBOL program can dynamically CALL a PL/I routine; COBOL programs cannot dynamically CALL PL/I routines that were compiled by compilers previous to Language Environment-conforming version. Fetched PL/I routines must adhere to the restrictions listed in PL/I for MVS & VM Language Reference. . VisualAge PL/I for OS/390 has lifted some of the fetching restrictions. Please see VisualAge PL/I Language Reference for more information. If a PL/I procedure is to be dynamically loaded, you must either: - Specify PROC OPTIONS(COBOL) during the compile and use the routine name as the entry point when you link-edit it. - Specify PROC OPTIONS(COBOL FETCHABLE) during the compile. In multitasking ILC applications, once a COBOL program is called by PL/I, it can dynamically CALL a PL/I subroutine by using the COBOL CALL identifier statement or the DYNAM compiler option. ### PL/I Fetching COBOL PL/I routines can call Language Environment-conforming COBOL programs only. ILC between PL/I and COBOL/370, COBOL for MVS & VM, COBOL for OS/390 & VM, or Enterprise COBOL for z/OS and OS/390 is supported within the fetched load module. You cannot use the PL/I RELEASE statement to release a COBOL program that was explicitly loaded by FETCH. A COBOL CANCEL statement cannot be issued against any routine dynamically loaded using the PL/I FETCH statement. # Passing Data between COBOL and PL/I This section lists the data types that are supported between COBOL and PL/I. It also includes information on mapping aggregates across the two languages. ## Supported Data Types between COBOL and PL/I The data types supported between COBOL and PL/I are listed below. Table 54. Supported Data Types between COBOL and PL/I | COBOL | PL/I | |----------------------------------------------------------------------------------------------|---------------------------| | PIC S9(4) USAGE IS BINARY | REAL FIXED BINARY(15,0) | | PIC S9(9) USAGE IS BINARY | REAL FIXED BINARY(31,0) | | COMP-1 | REAL FLOAT DECIMAL(6) | | COMP-2 | REAL FLOAT DECIMAL(16) | | PIC S9(n) PACKED-DECIMAL | FIXED DECIMAL(n) | | PIC S9(n) COMPUTATIONAL-3 | FIXED DECIMAL(n) | | PIC X(n) USAGE IS DISPLAY | CHARACTER(n) | | PIC G(n) USAGE IS DISPLAY-1 | GRAPHIC(n) | | PIC N(n) | GRAPHIC(n) | | PIC X(n) | CHAR(n) | | groups | aggregates | | POINTER | POINTER | | 01 PLISTRING.<br>02 LEN PIC 9(4) BINARY.<br>02 CHAR PIC X OCCURS 1 TO n<br>DEPENDING ON LEN. | PLISTRING CHAR(n) VARYING | PL/I program control data is used to control the execution of your routine. It consists of the area, entry, event, file, label, and locator data types. Program control data can be passed through a COBOL program to a PL/I routine. COBOL represents the NULL pointer value as X'00000000'. PL/I represents the NULL pointer value as either X'00000000' using the SYSNULL built-in function or as X'FF000000' using the NULL built-in function. You are responsible for managing the different NULL values when passing pointers between COBOL and PL/I. You must ensure that the physical layout of the data matches when passing data by pointers between PL/I and COBOL. This particularly applies when passing aggregates/groups and strings. The non-address bits in all fullword pointers declared in PL/I source code should always be zero. If they are not, results are unpredictable. # **Using Aggregates** PL/I and COBOL map structures differently. In PL/I, the alignment of parameters is determined by the use of the ALIGNED and UNALIGNED attributes. For best results, all parameters passed between PL/I and COBOL routines should be declared using the ALIGNED attribute. The equivalent specification in COBOL is the SYNCHRONIZED clause. See the appropriate language reference and programming guide for details about the ALIGNED attribute. ## COBOL and PL/I Alignment Requirements **COBOL Alignment:** COBOL structures are mapped as follows. Working from the beginning, each item is aligned to its required boundary in the order in which it is declared. The structure starts on a doubleword boundary. If you specify the SYNCHRONIZED phrase, then BINARY and floating-point data items are aligned on halfword, fullword, doubleword boundaries, depending on their length. If SYNCHRONIZED is not specified, then all data items are aligned on a byte boundary only. PL/I Alignment: PL/I structures are mapped by a method that minimizes the unused bytes in the structure. Simply put, the method used is to first align items in pairs, moving the item with the lesser alignment requirement as close as possible to the item with the greater alignment requirement. The method is described in full in PL/I for MVS & VM Language Reference or VisualAge PL/I Language Reference. **Examples of Alignment:** Consider, for example, a structure consisting of a single character and a fullword fixed binary item. The fullword fixed binary item has a fullword alignment requirement; the character has a byte alignment requirement. In PL/I, ALIGNED is the default, and the structure is declared as follows: ``` DCL 1 A, 2 B CHAR(1), 2 C FIXED BINARY(31,0); ``` ### and is held like this: In COBOL, using SYNCHRONIZED, the structure would be declared as follows: 01 A SYNCHRONIZED. 02 B PIC X DISPLAY. 02 C PIC S9(9) BINARY. ### and is held like this: In COBOL, without SYNCHRONIZED, the structure would be declared as follows: ``` 02 B PIC X. 02 C PIC S9(9) USAGE BINARY. ``` and is held like this: ### **Mapping Aggregates** When passing aggregates between COBOL and PL/I, you should ensure that the storage layout matches in each HLL. Also, be sure to completely declare every byte in the aggregate so that there are no open fields. HLL facilities provide listings of the aggregate elements to help you perform the mapping. The COBOL MAP compiler option and PL/I AGGREGATE compiler option provide a layout of aggregates. Arrays in PL/I map to tables (OCCURS clause) in COBOL. The options in the entry declaration that inhibit or restrict the remapping of data aggregates in PL/I are listed below: #### **NOMAP** Specifies that a dummy argument is not created by PL/I. The aggregate is passed by reference to the invoked routine. Specifies that if a dummy argument is created by PL/I, it is not initialized with the values of the aggregate. Specifies that if a dummy argument is created by PL/I, its values are not assigned by the aggregate upon return to the invoking routine. Applies to the NOMAP, NOMAPIN, and NOMAPOUT options. It specifies arguments to which these options apply. If ARGn is omitted, a specified option applies to all arguments. # **Data Equivalents** This section describes how PL/I and COBOL data types correspond to each other. # Equivalent Data Types for COBOL to PL/I The following examples illustrate how COBOL and PL/I
routines within a single ILC application might code the same data types. # 16-Bit Signed Binary Integer #### Sample COBOL Usage IDENTIFICATION DIVISION. PROGRAM-ID. CSFB15. ENVIRONMENT DIVISION. DATA DIVISION. WORKING-STORAGE SECTION. 1 X PIC S9(4) USAGE IS BINARY. PROCEDURE DIVISION. MOVE 16 to X. CALL "PTFB15" USING X. GOBACK. END PROGRAM CSFB15. #### **PL/I Procedure** PTFB15: Proc(X) Options(COBOL); Dcl SYSPRINT file; Dcl X Fixed Binary(15,0); Put Skip List( X ); End; ### 32-Bit Signed Binary Integer #### Sample COBOL Usage IDENTIFICATION DIVISION. PROGRAM-ID. CSFB31. ENVIRONMENT DIVISION. DATA DIVISION. WORKING-STORAGE SECTION. 1 X PIC S9(9) USAGE IS BINARY. PROCEDURE DIVISION. MOVE 5 to X. CALL "PTFB31" USING X. GOBACK. END PROGRAM CSFB31. #### PL/I Procedure PTFB31: Proc (X) Options(COBOL); Dcl SYSPRINT file; Dcl X Fixed Binary(31); Put Skip List( X ); End; ### Short Floating-Point Number #### Sample COBOL Usage IDENTIFICATION DIVISION. PROGRAM-ID. CSFTD6. ENVIRONMENT DIVISION. DATA DIVISION. WORKING-STORAGE SECTION. X USAGE IS COMPUTATIONAL-1. PROCEDURE DIVISION. MOVE 16 TO X. CALL "PTFTD6" USING X. GOBACK. END PROGRAM CSFTD6. #### PL/I Procedure PTFTD6: Proc ( X ) Options(COBOL); Dcl SYSPRINT file; Dcl X Float Decimal(6); Put Skip List( X ); End; ### **Long Floating-Point Number** #### Sample COBOL Usage #### IDENTIFICATION DIVISION. PROGRAM-ID. CSFTD16. ENVIRONMENT DIVISION. DATA DIVISION. WORKING-STORAGE SECTION. 1 X USAGE IS COMPUTATIONAL-2. PROCEDURE DIVISION. MOVE 0 TO X. CALL "PTFTD16" USING X. GOBACK. END PROGRAM CSFTD16. #### **PL/I Procedure** ``` PTFTD16: Proc (X) Options(COBOL); Dcl SYSPRINT file; Dcl X Float Decimal(16); Put Skip List( X ); End; ``` # Equivalent Data Types for PL/I to COBOL The following examples illustrate how COBOL and PL/I routines within a single ILC application might code the same data types. ### 16-Bit Signed Binary Integer #### Sample PL/I Usage ``` PSFB15: Proc Options (Main); Dcl SYSPRINT file; Dcl X Fixed Binary(15,0); Dcl CTFB15 external entry Options (COBOL); X=1; Call CTFB15( X ); End; ``` #### **COBOL Subroutine** ``` IDENTIFICATION DIVISION. PROGRAM-ID. CTFB15. ENVIRONMENT DIVISION. DATA DIVISION. WORKING-STORAGE SECTION. LINKAGE SECTION. 1 X PIC S9(4) USAGE IS BINARY. PROCEDURE DIVISION USING X. DISPLAY X. GOBACK. END PROGRAM CTFB15. ``` ### 32-Bit Signed Binary Integer #### Sample PL/I Usage ``` PSFB31: Proc Options (Main); Dcl SYSPRINT file: Dcl X Fixed Binary(31); Dcl CTFB31 external entry Options (COBOL); X=1; Call CTFB31( X ); End; ``` #### **COBOL Subroutine** ``` IDENTIFICATION DIVISION. PROGRAM-ID. CTFB31. ENVIRONMENT DIVISION. DATA DIVISION. WORKING-STORAGE SECTION. LINKAGE SECTION. X PIC S9(9) USAGE IS BINARY. 1 PROCEDURE DIVISION USING X. DISPLAY X. GOBACK. END PROGRAM CTFB31. ``` ### **Short Floating-Point Number** #### Sample PL/I Usage ### PSFTD6: Proc Options (Main); Dcl SYSPRINT file; Dcl X Float Decimal(6); Dcl CTFTD6 external entry Options(COBOL); X=1; Call CTFTD6( X ); End; #### **COBOL Subroutine** IDENTIFICATION DIVISION. PROGRAM-ID. CTFTD6. ENVIRONMENT DIVISION. DATA DIVISION. WORKING-STORAGE SECTION. LINKAGE SECTION. 1 X USAGE IS COMP-1. PROCEDURE DIVISION USING X. DISPLAY X. GOBACK. END PROGRAM CTFTD6. ### Long Floating-Point Number #### Sample PL/I Usage ``` PSFTD16: Proc Options (Main); Dcl SYSPRINT file; Dcl X Float Decimal(16); Dcl CTFTD16 external entry Options(COBOL); X=1; Call CTFTD16( X ); End: ``` #### **COBOL Subroutine** IDENTIFICATION DIVISION. PROGRAM-ID. CTFTD16. ENVIRONMENT DIVISION. DATA DIVISION. WORKING-STORAGE SECTION. LINKAGE SECTION. 1 X USAGE IS COMP-2. PROCEDURE DIVISION USING X. DISPLAY X. GOBACK. END PROGRAM CTFTD16. ### **Fixed-Length Character Data** #### Sample PL/I Usage ``` PSFSTR: Proc Options (Main); Dcl SYSPRINT file; Dcl Str Char(80); Dcl CTFSTR external entry Options (COBOL); Str = 'Test PL/I-COBOL message.'; Call CTFSTR( Str ); End: ``` #### **COBOL Subroutine** IDENTIFICATION DIVISION. PROGRAM-ID. CTFSTR. ENVIRONMENT DIVISION. DATA DIVISION. WORKING-STORAGE SECTION. LINKAGE SECTION. PIC X(80). 01 STR PROCEDURE DIVISION USING STR. DISPLAY STR. GOBACK. END PROGRAM CTFSTR. # Data Type Equivalents when TRUNC(BIN) Is Specified If you specify the COBOL compiler option TRUNC(BIN), the following data types are equivalent between PL/I and COBOL: Table 55. Equivalent Data Types between PL/I and COBOL When TRUNC(BIN) Compiler Option Specified | PL/I | COBOL | |-------------------------|---------------------------| | REAL FIXED BINARY(31,0) | PIC S9(9) USAGE IS BINARY | | | PIC S9(8) USAGE IS BINARY | | | PIC S9(7) USAGE IS BINARY | | | PIC S9(6) USAGE IS BINARY | | | PIC S9(5) USAGE IS BINARY | | REAL FIXED BINARY(15,0) | PIC S9(4) USAGE IS BINARY | | | PIC S9(3) USAGE IS BINARY | | | PIC S9(2) USAGE IS BINARY | | | PIC S9(1) USAGE IS BINARY | # Name Scope of External Data In programming languages, the name scope is defined as the portion of an application within which a particular declaration applies or is known. The name scope of external data under COBOL is the enclave. Under PL/I, it is the load module. Figure 46 and Figure 47 on page 200 illustrate these differences. Due to the difference in name scope for COBOL and PL/I, PL/I external data and COBOL EXTERNAL data—both reentrant and non-reentrant—do not map to each other, regardless of whether you attempt to share the data within the same load module or across different load modules. External variables with the same name are considered separate between COBOL and PL/I. If your application relies on the separation of external data, however, do not give the data the same name in both languages within a single application. By giving the data in each load module a different name, you can change the language mix in the application later, and your application will still behave as you expect it to. Figure 46. Name Scope of External Variables for COBOL Dynamic CALL In Figure 46, COBOL Programs 1, 2, and 3 comprise a COBOL run unit (a Language Environment enclave). EXTERNAL data declared in COBOL Program 1 maps to that declared in COBOL Program 2 in the same load module. When a dynamic call to COBOL Program 3 in another load module is made, the EXTERNAL data still maps, because the name scope of EXTERNAL data in COBOL is the enclave. Figure 47. Name Scope of External Variables for PL/I Fetch The name scope of external data in PL/I is the load module. In Figure 47, external data declared in PL/I Procedure 1 maps to that declared in PL/I Procedure 2 in the same load module. The fetched PL/I Procedure 3 in another load module cannot have any external data in it. # Name Space of External Data In programming languages, the name space is defined as the portion of a load module within which a particular declaration applies or is known. Figure 48 and Figure 49 on page 201 illustrates that, like the name scope, the name space of external data differs between PL/I and COBOL. Figure 48. Name Space of External Data for COBOL Static CALL to COBOL Figure 49. Name Space of External Data in COBOL Static Call to PL/I Figure 48 and Figure 49 illustrate that within the same load module, the name space of COBOL programs is the same. However, the name spaces of a COBOL program and a PL/I procedure within the same load module are not the same. If you give external data the same name in both languages, an incompatibility in external data mapping can occur in the future. ### **External Data in Multitasking Applications** External data defined by a COBOL program persists until the enclave terminates. The external data, then, defined in a COBOL subtask, persists even if the subtask terminates; therefore, the same external data can be used by COBOL program in more than one task. The following example illustrates how you might use external data in a multitasking ILC application: - COBOL PGMA is called in subtask 1. COBOL PGMA defines external PIC X data item as EXT1. PGMA sets EXT1 to 'Z'. - Subtask 1 terminates. - 3. COBOL PGMB is called in subtask 2. PGMB has the same external data item EXT1. The value of EXT1 is 'Z', or the value that was set by PGMA in subtask 1. # **Sharing Files** This section describes how to share files between COBOL and PL/I, both in a standard environment, and under PL/I multitasking. # Sharing Files between COBOL and PL/I By specifying the COBOL option in the PL/I ENVIRONMENT attributes in a file declaration, files can be shared between COBOL and PL/I. However, if structures are used in a file, mapping can be different, as described in "Using Aggregates" on page 193. When structures are in a file and you don't know whether the mapping is the same, both COBOL and PL/I structures are mapped. Then the object module transfers the data between structures immediately after reading the data for input and immediately before writing the data for output. During compilation, the compiler examines the record variable to see if there are any structures. If there are no structures, no further action is taken. If there are structures, the compiler tests to see if the mapping of the structure(s) is the same in PL/I and COBOL. If the mapping is the same, no action is required. If the compiler cannot determine that the mapping is the same, or if the structure is adjustable, both structures will be mapped. When the compiler reformats the data, and when a record I/O statement involving a file with the COBOL option is executed, the following actions take place: INPUT The data is read into a structure that has been mapped using the COBOL mapping algorithm and assigned to a PL/I mapped structure. #### **OUTPUT** Before the output takes place, the data in the PL/I structure is assigned to a structure mapped for COBOL. The output to the file then takes place from the second structure. # File Sharing under PL/I Multitasking Files can be opened by COBOL programs that are running in the main task or in a subtask. However, when the task terminates, all open files, external and
non-external, defined in COBOL programs within the task, are closed. # **Directing Output in ILC Applications** Under COBOL, run-time messages and other related output are directed to the MSGFILE ddname. The output from DISPLAY goes to the MSGFILE ddname only when the OUTDD compiler option ddname matches the MSGFILE ddname. Output from the COBOL DISPLAY UPON SYSOUT statement is also directed to the default MSGFILE ddname. If you want to intersperse output from COBOL and PL/I, you must compile your COBOL program using OUTDD(SYSPRINT) to override the default OUTDD. Under PL/I, run-time messages and other related output (such as ON condition SNAP output) are directed to the file specified in the Language Environment MSGFILE run-time option, instead of to the PL/I SYSPRINT STREAM PRINT file. User-specified output is still directed to the PL/I SYSPRINT STREAM PRINT file. To direct this output to the Language Environment MSGFILE file, specify the run-time option MSGFILE(SYSPRINT). # COBOL to PL/I Condition Handling This section offers two scenarios of condition handling behavior in a COBOL to PL/I ILC application. If an exception occurs in a COBOL program, the set of possible actions is as described in "Exception Occurs in COBOL" on page 203. If an exception occurs in a PL/I routine, the set of possible actions is as described in "Exception Occurs in PL/I" on page 205. If a PL/I routine is currently active on the stack, PL/I language semantics can be applied to handle conditions that occur in non-PL/I routines within an ILC application. For example, PL/I semantics apply to Language Environment hardware conditions that map directly to PL/I conditions such as ZERODIVIDE, even if they occur in a non-PL/I routine. Also, PL/I treats any unknown condition of severity 2 or greater as the ERROR condition. In a case in which a COBOL-specific condition of severity 2 or greater is passed to a PL/I stack frame, an ERROR ON-unit can handle it on the first pass of the stack. However, some conditions can be handled only by the HLL of the routine in which the exception occurred. Two examples are: - Conditions raised using the PL/I statement SIGNAL are PL/I-specific conditions and can be handled only by PL/I. - In a COBOL program, if a statement has a condition handling clause added to a verb (such as ON EXCEPTION), the condition is handled within COBOL. For example, the ON SIZE clause of a COBOL DIVIDE verb (which includes the logical equivalent of zero divide condition) is handled completely within COBOL. # Multitasking ILC Consideration User-written condition handlers registered with the CEEHDLR callable service are not supported in PL/I multitasking applications. For a detailed description of Language Environment condition handling, see z/OS Language Environment Programming Guide. # **Enclave-Terminating Language Constructs** Enclaves might be terminated due to reasons other than an unhandled condition of severity 2 or greater. In Language Environment ILC, you can issue an HLL language construct to terminate a COBOL to PL/I enclave from either COBOL or PL/I. #### COBOL The COBOL language constructs that cause the enclave to terminate are: A STOP RUN COBOL's STOP RUN is equivalent to the PL/I STOP statement. If you code a COBOL STOP RUN statement, the T_I_S (Termination Imminent Due to STOP) condition is raised. A call to ILBOABNO or CEE3ABD Calling ILBOABNO or CEE3ABD causes T I U to be signaled. Condition handlers are given a chance to handle the abend. If the abend remains unhandled, normal Language Environment termination activities occur. For example, the Language Environment assembler user exit gains control. User-written condition handlers written in COBOL must be compiled with Enterprise COBOL for z/OS and OS/390, COBOL for OS/390 & VM, COBOL for MVS & VM, or COBOL/370. #### PL/I The PL/I language constructs that cause the enclave to terminate are: - A STOP or an EXIT statement If you code a STOP or EXIT statement, the T_I_S (Termination Imminent Due to STOP) condition is raised. - A call to PLIDUMP with the S or E option If you call PLIDUMP with the S or E option, neither termination imminent condition is raised before the enclave is terminated. See *z/OS Language* Environment Debugging Guide for syntax of the PLIDUMP service. # **Exception Occurs in COBOL** This scenario describes the behavior of an application that contains a COBOL and a PL/I routine. Refer to Figure 50 on page 204 throughout the following discussion. In this scenario, a PL/I main routine invokes a COBOL subroutine. An exception occurs in the COBOL subroutine. Figure 50. Stack Contents When the Exception Occurs The actions taken follow the three Language Environment condition handling steps: enablement, condition, and termination imminent. - 1. In the enablement step, COBOL determines whether the exception that occurred should be handled as a condition. - If the exception is to be ignored, control is returned to the next sequential instruction after where the exception occurred. - · If the exception is to be enabled and processed as a condition, the condition handling step, described below, takes place. - 2. If a user-written condition handler has been registered using CEEHDLR on the COBOL stack frame, it is given control. If it issues a resume, the condition handling step ends. Processing continues in the routine to which the resume cursor points. Two areas to watch out for here are resuming from an IBM condition of severity 2 or greater (see the chapter on coding a user-written condition handler in *z/OS* Language Environment Programming Guide) and moving the resume cursor in an application that contains a COBOL program (see "GOTO Out-of-Block and Move Resume Cursor" on page 207). In this example, no user-written condition handler is registered for the condition, so the condition is percolated. - 3. Is a user-written condition handler has been registered on the PL/I stack frame using CEEHDLR, it is given control. If it issues a resume, the condition handling step ends. Processing continues in the routine at the point where the resume cursor points. In this example, no user-written condition handler is registered for the condition, so the condition is percolated. - 4. If an ON-unit has been established for the condition being processed on the PL/I stack frame, it is given control. If it issues a GOTO out-of-block, the condition handling step ends. Execution resumes at the label of the GOTO. In this example, no ON-unit is established for the condition, so the condition is percolated. - 5. After all stack frames have been visited, and if the condition is COBOL-specific (with a facility ID of IGZ), the COBOL default action occurs. Otherwise, the Language Environment default actions take place. - 6. What happens next depends on whether the condition is promotable to the PL/I ERROR condition. The following can happen: - If the condition is not promotable to the PL/I ERROR condition, then the Language Environment default actions take place, as described in Table 63 on page 253. Condition handling ends. - If the PL/I default action for the condition is to promote it to the PL/I ERROR condition, The condition is promoted, and another pass of the stack is made to look for ERROR ON-units or user-written condition handlers. If an ERROR ON-unit or user-written condition handler is found, it is invoked. - If either of the following occurs: - An ERROR ON-unit or user-written condition handler is found, but it does not issue a GOTO out of block or similar construct - No ERROR ON-unit or user-written condition handler is found then the ERROR condition is promoted to T I U (Termination Imminent due to an Unhandled condition). Condition handling now enters the termination imminent step. Because T I U maps to the PL/I FINISH condition, both FINISH ON-units and user-written condition handlers can be run if the stack frames in which they are established is reached. If no condition handler moves the resume cursor and issues a resume, Language Environment terminates the thread. # **Exception Occurs in PL/I** This scenario describes the behavior of an application that contains a PL/I and a COBOL routine. Refer to Figure 51 on page 206 throughout the following discussion. In this scenario, a COBOL main program invokes a PL/I subroutine. An exception occurs in the PL/I subroutine. Figure 51. Stack Contents When the Exception Occurs The actions taken follow the three Language Environment condition handling steps: enablement, condition, and termination imminent. - 1. In the enablement step, PL/I determines if the exception that occurred should be handled as a condition according to the PL/I rules of enablement. - If the exception is to be ignored, control is returned to the next sequential instruction after where the exception occurred. - · If the exception is to be enabled and processed as a condition, the condition handling step, described below, takes place. - 2. Is a user-written condition handler has been registered on the PL/I stack frame using CEEHDLR, it is given control. If it issues a resume, the condition handling step ends. Processing continues in the routine at the point where the resume cursor points. In this example, no user-written condition handler is registered for the condition, so the condition is percolated. - 3. If an ON-unit has been established for the condition being processed on the PL/I stack frame, it is given control. If it issues a GOTO out-of-block, the condition handling step ends. Execution resumes at the label of the GOTO. In this example, no ON-unit is established for the condition, so the condition is percolated. - 4. If a user-written condition handler registered using CEEHDLR is present on the COBOL stack frame, it is given control. (User-written condition handlers written in COBOL must be compiled with COBOL/370, COBOL for MVS & VM, COBOL for OS/390 & VM, or Enterprise COBOL for z/OS and OS/390.) If it successfully issues a resume, with
or without moving the resume cursor, the condition handling step ends. Processing continues in the routine to which the resume cursor points. Note that you must be careful when moving the resume cursor in an application that contains a COBOL program. See "GOTO Out-of-Block and Move Resume Cursor" on page 207 for details. In this example, there is not a user-written condition handler registered for the condition, so the condition is percolated. - 5. What happens next depends on whether the condition is promotable to the PL/I ERROR condition. The following can happen: - If the condition is not promotable to the PL/I ERROR condition, then the Language Environment default actions take place, as described in Table 63 on page 253. Condition handling ends. - If the PL/I default action for the condition is to promote it to the PL/I ERROR condition, The condition is promoted, and another pass is made of the stack to look for ERROR ON-units or user-written condition handlers. If an ERROR ON-unit or user-written condition handler is found, it is invoked. - · If either of the following occurs: - An ERROR ON-unit or user-written condition handler is found, but it does not issue a GOTO out-of-block or similar construct - No ERROR ON-unit or user-written condition handler is found then the ERROR condition is promoted to T_I_U (Termination Imminent due to an Unhandled condition). Condition handling now enters the termination imminent step. Because T_I_U maps to the PL/I FINISH condition, both FINISH ON-units and user-written condition handlers can be run if the stack frames in which they are established are reached. • If no condition handler moves the resume cursor and issued a resume, Language Environment terminates the thread. ### GOTO Out-of-Block and Move Resume Cursor When a GOTO out-of-block or a call to CEEMRCR causes a routine to be removed from the stack, a "non-return style" termination of the routine occurs. Multiple routines can be terminated by a non-return style termination independent of the number of ILC boundaries that are crossed. If one of the routines that is terminated by the non-return style is a COBOL program, the COBOL program can be re-entered via another call path. If the terminated program is one of the following, the program is not deactivated. If the COBOL program does not specify RECURSIVE in the PROGRAM-ID, a recursion error is raised if you attempt to enter the routine again. - An COBOL for OS/390 & VM, COBOL for MVS & VM, COBOL/370, or a VS COBOL II program compiled with the CMPR2 option - · A VS COBOL II program that is compiled with the NOCMPR2 option and contains nested programs - An COBOL for OS/390 & VM, COBOL for MVS & VM, or COBOL/370 program that is compiled with the NOCMPR2 option and has the combination of the INITIAL attribute, nested programs, and file processing in the same compilation unit. - An Enterprise COBOL for z/OS and OS/390 program that does not use the combination of the INITIAL attribute, nested routines, and file processing in the same compilation unit. In addition, if the program is a COBOL program with the INITIAL attribute and if it contains files, the files are closed. (COBOL supports VSAM and QSAM files, and these files are closed.) # Sample PL/I to COBOL Applications ``` *PROCESS MACRO; PL1CBL: PROC OPTIONS (MAIN); /*Module/File Name: IBMPCB /* FUNCTION : Interlanguage communications call to a /* a COBOL program. /* This example illustrates an interlanguage call from /* a PL/I main program to a COBOL subroutine. /* The parameters passed across the call from PL/I to /* COBOL have the following characteristics: /* /* Data Type PL/I Attributes COBOL Data Description /* Halfword Integer REAL FIXED BIN(15,0) PIC S9999 USAGE COMP /* Fullword Integer REAL FIXED BIN(31,0) PIC S9(9) USAGE COMP /* Packed Decimal REAL FIXED DEC(m,n) PIC S9(m-n).9(n) COMP-3 /* Short Floating REAL FLOAT DEC(6) USAGE COMP-1 /* Short float /* or REAL FLOAT DEC(16) or REAL FLOAT BIN(53) or REAL FLOAT BIN(21) USAGE COMP-2 /* Character string CHARACTER(n) PIC X(n) USAGE DISPLAY /* DBCS string GRAPHIC(n) PIC G(n) USAGE DISPLAY-1 /* Note 1: in COBOL, the usages COMPUTATIONAL-1 and COMP-1 are equivalent. /* Note 2: in COBOL, the usages COMPUTATIONAL-2 and COMP-2 /\ast are equivalent. /* Note 3: in COBOL, the usages FIXED-DECIMAL, COMP-3, and COMPUTATIONAL-3 are all equivalent. /* Note 4: in COBOL, the usages COMP, COMPUTATIONAL, COMP-4, COMPUTATIONAL-4, and BINARY are all equivalent. /* Note 5: character strings passed must NOT have the VARYING attribute in PL/I (both SBCS and DBCS). /* Note 6: in COBOL, the reserved word USAGE is optional. /* Note 7: in PL/I, the attributes BIN and BINARY are equivalent. /* Note 8: in PL/I, the attributes DEC and DECIMAL are equivalent. * Note 9: in PL/I, attributes CHAR and CHARACTER are equivalent. * ``` Figure 52. PL/I Routine Calling COBOL Subroutine (Part 1 of 2) ``` %INCLUDE CEEIBMAW; %INCLUDE CEEIBMCT; /* DECLARE ENTRY FOR THE CALL TO COBOL */ DCL PL1CBSB EXTERNAL ENTRY( /*1*/ FIXED BINARY(15,0), /*2*/ FIXED BINARY(31,0), /*3*/ FIXED DECIMAL(5,3), /*4*/ FLOAT DECIMAL(6), /*5*/ FLOAT DECIMAL(16), /*6*/ CHARACTER(23), /*7*/ GRAPHIC(2) ) OPTIONS (COBOL); /* Declare parameters: /*****************/ DCL PLI_INT2 FIXED BINARY(15,0) INIT(15); DCL PLI_INT4 FIXED BINARY(31,0) INIT(31); DCL PLI_PD53 FIXED DECIMAL(5,3) INIT(-12.345); DCL PLI FLOAT4 FLOAT DECIMAL(6) INIT(53.99999); DCL PLI_FLOAT8 FLOAT DECIMAL(16) INIT(3.14151617); DCL PLI_CHAR23 CHARACTER(23) INIT('PASSED CHARACTER STRING'); DCL PLI DBCS GRAPHIC(2) INIT('40404040'GX); /* PROCESS STARTS HERE PUT SKIP LIST( 'PL/I Calling COBOL example is now in motion'); PUT SKIP; CALL PL1CBSB( PLI_INT2, PLI_INT4, PLI_PD53, PLI FLOAT4, PLI FLOAT8, PLI CHAR23, PLI DBCS); PUT SKIP LIST( 'PL/I calling COBOL subroutine example ended'); END PL1CBL; ``` Figure 52. PL/I Routine Calling COBOL Subroutine (Part 2 of 2) ``` CBL LIB.OUOTE.NODYNAM ************ IBM Language Environment for MVS & VM * Licensed Materials - Property of IBM * 5645-001 5688-198 * (C) Copyright IBM Corp. 1991, 1998 * All Rights Reserved * US Government Users Restricted Rights - Use, * duplication or disclosure restricted by GSA * ADP Schedule Contract with IBM Corp. *********** *Module/File Name: IGZTPCB ***************** ** PL1CBSB - COBOL language subroutine invoked by the ** PL/I program PL1CBL. ** *** ** This is an example of a COBOL subroutine that is called *** ** from a PL/I main program. See the calling PL/I program *** ** for a table of the PL/I data formats and corresponding ** COBOL data formats. The arguments received are compared *** ** to their expected values, and any discrepancies reported. *** IDENTIFICATION DIVISION. PROGRAM-ID. PL1CBSB. DATA DIVISION. FILE SECTION. WORKING-STORAGE SECTION. COBOL-INT2 PIC S9999 BINARY VALUE 15. 77 COBOL-INT4 PIC S9(9) BINARY VALUE 31. 77 COBOL-PD53 PIC S9(2)V9(3) COMP-3 VALUE -12.345. COBOL-FLOAT4 COMP-1 VALUE 53.99999E0. COBOL-FLOAT8 COMP-2 VALUE 3.14151617E0. COBOL-CHAR23 PIC X(23) DISPLAY 77 77 77 77 77 COBOL-DBCS PIC G(2) DISPLAY-1 VALUE SPACES. 77 FLOATS-DIFF COMP-2. LINKAGE SECTION VALUE "PASSED CHARACTER STRING". PIC S9999 BINARY. PIC S9(9) BINARY. PIC S9(2)V9(3) COM COMP-1. COMP-2. LINKAGE SECTION. 01 INT2-ARG INT4-ARG 01 PD53-ARG 01 PIC S9(2)V9(3) COMP-3. FLOAT4-ARG 01 FLOAT8-ARG CHAR23-ARG PIC X(23) DISPLAY. 0.1 01 DBCS-ARG PIC G(2) DISPLAY-1. PROCEDURE DIVISION USING INT2-ARG, INT4-ARG, PD53-ARG, FLOAT4-ARG, FLOAT8-ARG, CHAR23-ARG, DBCS-ARG. 0001-ENTRY-FROM-PL1. DISPLAY "********************************** DISPLAY "COBOL PROGRAM ENTERED FROM PL/I PROGRAM". ``` Figure 53. COBOL Program Called by a PL/I Main (Part 1 of 3) ``` ********************** ** Compare passed arguments to initialized values. ** ***************** IF (INT2-ARG NOT = COBOL-INT2) THEN DISPLAY "Error passing PL/I FIXED BIN(15,0) to COBOL:" DISPLAY "Actual argument value is " INT2-ARG DISPLAY "Expected value is " COBOL-INT2 END-IF. IF (INT4-ARG NOT = COBOL-INT4) THEN DISPLAY "Error passing PL/I FIXED BIN(31,0) to COBOL:" DISPLAY "Actual argument value is " INT4-ARG value is " COBOL-INT4 DISPLAY "Expected END-IF. IF (PD53-ARG NOT = COBOL-PD53) THEN DISPLAY "Error passing PL/I FIXED DEC(5,3) to COBOL:" DISPLAY "Actual argument value is " PD53-ARG DISPLAY "Expected value is " COBOL-PD53 END-IF. IF (FLOAT4-ARG NOT = COBOL-FLOAT4) THEN ****************** Calculate absolute difference between short float value * ******************* COMPUTE FLOAT8-DIFF = COBOL-FLOAT4 - FLOAT4-ARG IF (FLOAT8-DIFF < 0) THEN COMPUTE FLOAT8-DIFF = - FLOAT8-DIFF FND-TF IF (FLOAT8-DIFF > .00001E0) THEN DISPLAY "Error passing PL/I FLOAT DEC(6) to COBOL:" DISPLAY "Warning: slight difference found when " "passing PL/I FLOAT DEC(6) to COBOL:" END-IF DISPLAY "Actual argument value is " FLOAT4-ARG DISPLAY "Expected value is " COBOL-FLOAT4 END-IF. IF (FLOAT8-ARG NOT = COBOL-FLOAT8) THEN ``` Figure 53. COBOL Program Called by a PL/I Main (Part 2 of 3) ``` ******************** Calculate absolute difference between long float values * ********************* COMPUTE FLOAT8-DIFF = COBOL-FLOAT8 - FLOAT8-ARG IF (FLOAT8-DIFF < 0) THEN</pre> COMPUTE FLOAT8-DIFF = - FLOAT8-DIFF END-IF IF (FLOAT8-DIFF > .000000001E0) THEN DISPLAY "Error passing PL/I FLOAT DEC(16) to COBOL:" DISPLAY "Warning: slight difference found when " "passing PL/I FLOAT DEC(16) to COBOL:" END-IF DISPLAY "Actual argument value is " FLOAT8-ARG value is " COBOL-FLOAT8 DISPLAY "Expected END-IF. IF (CHAR23-ARG NOT = COBOL-CHAR23) THEN DISPLAY "Error passing PL/I CHAR(23) to COBOL:" DISPLAY "Actual argument value is '" CHAR23-ARG "'" DISPLAY "Expected value is '" COBOL-CHAR23 "'" END-IF. IF (DBCS-ARG NOT = COBOL-DBCS) THEN DISPLAY "Error passing PL/I GRAPHIC(23) to COBOL:" DISPLAY "Actual argument value is '" DBCS-ARG "'" DISPLAY "Expected value is '" COBOL-DBCS "'" END-IF. GOBACK. ``` Figure 53. COBOL Program Called by a PL/I Main (Part 3 of 3) # Chapter 12. Communicating between Fortran and PL/I This chapter
describes Language Environment's support for Fortran and PL/I applications. #### General Facts about Fortran to PL/I ILC - Fortran object code link-edited with that of another HLL produces a non-reentrant load module, regardless of whether the Fortran routine was compiled with the RENT compile-time option. See "Building a Reentrant Fortran to PL/I Application" on page 215 for more information on reentrancy. - Language Environment does not support passing return codes between Fortran routines and PL/I routines. - · Fortran routines cannot operate under CICS. - Support for Fortran on VM is not provided by Language Environment. - In PL/I multitasking applications, once a Fortran routine is called in a task, no other task can call a Fortran routine until the calling task terminates. # **Preparing for ILC** This section describes topics you might want to consider before writing an application that uses ILC between Fortran and PL/I. For help in determining how different versions of HLLs work together, refer to the migration guides for the HLLs you plan to use. # Language Environment ILC Support Language Environment supports ILC between the following combinations of Fortran and PL/I: Table 56. Supported Languages for Language Environment ILC Support | HLL Pair | Fortran | PL/I | |-------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------| | Fortran- to-PL/I static calls | <ul> <li>FORTRAN IV G1</li> <li>FORTRAN IV H Extended</li> <li>VS FORTRAN Version 1, except modules compiled with Release 2.0 or earlier and that either pass character arguments to, or receive character arguments from, subprograms.</li> <li>VS FORTRAN Version 2, except modules compiled with Releases 5 or 6 and whose source contained any parallel language constructs or parallel callable services, or were compiled with either of the compiler options PARALLEL or EC.</li> </ul> | <ul> <li>OS PL/I Version 1 Releases 3.0 through 5.1</li> <li>OS PL/I Version 2</li> <li>PL/I for MVS &amp; VM</li> <li>VisualAge PL/I for OS/390</li> </ul> | | PL/I-to-Fortran dynamic calls | See list above for Fortran support. | <ul> <li>OS PL/I Version 1 Releases 3.0 through 5.1</li> <li>OS PL/I Version 2</li> <li>PL/I for MVS &amp; VM</li> <li>VisualAge PL/I for OS/390</li> </ul> | Table 56. Supported Languages for Language Environment ILC Support (continued) | HLL Pair | Fortran | PL/I | |-------------------------------|------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------| | Fortran-to-PL/I dynamic calls | VS FORTRAN Version 2 Release 6, with the exceptions listed above | <ul> <li>OS PL/I Version 2, Release 2 or later</li> <li>PL/I for MVS &amp; VM</li> <li>VisualAge PL/I for OS/390</li> </ul> | # **Migrating ILC Applications** You need to relink Fortran to PL/I ILC applications in order to get Language Environment's ILC support. Both Fortran and PL/I provide migration tools that replace old library modules with Language Environment ones. For more information on Fortran's library module replacement tool, see z/OS Language Environment Programming Guide. For more information on the PL/I migration tool, refer to PL/I for MVS & VM Compiler and Run-Time Migration Guide or VisualAge PL/I for OS/390 Compiler and Run-Time Migration Guide . # **Determining the Main Routine** In Language Environment, only one routine can be the main routine. The main routine should be presented to the linkage editor first. A Fortran routine is designated as a main routine with a PROGRAM statement, which indicates the name of the main routine. A Fortran routine can also be designated as a main routine in the absence of the PROGRAM, SUBROUTINE, and FUNCTION statements, in which case the name of the main routine has a default value of MAIN (or MAIN# for VS FORTRAN Version 2 Releases 5 and 6). A PL/I routine is designated as a main routine with the OPTIONS(MAIN) option on the PROCEDURE statement. An entry point is defined for each supported HLL. Table 57 identifies the desired entry point. The table assumes that your code has been compiled using the Language Environment-conforming compilers. Table 57. Determining the Entry Point | HLL | Main Entry Point | Fetched Entry Point | | |------------------------------------------------------------------------------------------------------|------------------|----------------------------------------------------------|--| | Fortran Name on the PROGRAM statement or MAIN (or MAIN# for VS FORTRAN Version 2 Releases 5 and 6). | | Name on a SUBROUTINE or FUNCTION statement | | | PL/I | CEESTART | CEESTART or routine name, if OPTIONS(FETCHABLE) is used. | | # Declaring Fortran to PL/I ILC You must specify entry declarations in PL/I source code when a PL/I routine invokes a Fortran routine and when a Fortran routine invokes a PL/I routine. The special declarations causes the PL/I compiler to generate an internal argument list that the Fortran routine accepts. No special declaration is required within the Fortran program. In the PL/I routine that invokes Fortran, identify the entry point as Fortran in the OPTIONS attribute. The following example illustrates a PL/I routine that identifies a Fortran entry point FORTEP. DCL FORTEP ENTRY OPTIONS (FORTRAN); In the PL/I routine called by Fortran, declare the entry point in the OPTIONS attribute in the PROCEDURE or ENTRY statement. The following illustrates a PL/I routine FORTPLI that will be called by Fortran: FORTPLI: PROCEDURE (parms) OPTIONS(FORTRAN); parms specifies the parameters that are passed from the Fortran routine. In previous PL/I compilers, the OPTIONS attribute also needed the INTER keyword to control condition handling between Fortran and PL/I. The INTER keyword is ignored under Language Environment. ### Invoking Functions Functions can also be declared as described above. A procedure written in PL/I as a function can be invoked through a function reference in a Fortran routine. Similarly, a routine written in Fortran as a function subprogram can be invoked through a function reference in a PL/I routine. Character data cannot be used as function return values in functions invoked by either Fortran or PL/I in a Fortran to PL/I ILC application. However, character data can be used as arguments for either functions or subroutines. See "Passing Data between Fortran and PL/I" on page 217 for information on character data in Fortran to PL/I ILC. # Building a Reentrant Fortran to PL/I Application Fortran object code link-edited with that of another HLL produces a non-reentrant load module, regardless of whether the Fortran routine was compiled with the RENT compile-time option. If you need to call a Fortran routine from a reentrant routine written in another language, link-edit the Fortran routine into a separate load module and invoke it with a dynamic call from another language. # Calling between Fortran and PL/I This section describes the types of calls permitted in Fortran to PL/I ILC applications and considerations when using dynamic call/fetch mechanisms. # Types of Calls Permitted Table 58 describes the types of calls between Fortran and PL/I that Language Environment allows: Table 58. Calls Permitted for Fortran and PL/L | ILC Direction | Static Calls | Dynamic Calls | Fetch/Calls | |-----------------|--------------|---------------|-------------| | Fortran to PL/I | Yes | Yes | N/A | | PL/I to Fortran | Yes | N/A | Yes | See Table 56 on page 213 for exceptions to ILC support. # **Dynamic Call/Fetch Considerations** This section describes how to perform dynamic calls in Fortran to PL/I ILC applications. ### Fortran Dynamically Calling PL/I For Fortran to dynamically call a PL/I routine, the Fortran routine uses the same name in a CALL statement or function reference as is specified on the DYNAMIC compiler option. In the Fortran routine, the dynamically called PL/I routine (FORTPLI in the following example), would be declared as follows: ``` @PROCESS DYNAMIC(FORTPLI) ``` In the PL/I routine, the Fortran calling routine is declared the same as for a Fortran-to-PL/I static call, as follows: ``` FORTPLI: PROCEDURE (...) OPTIONS(FORTRAN); ``` The dynamically called routine, whether Fortran or PL/I, can statically call another Fortran or PL/I routine. The dynamically called routine, whether Fortran or PL/I, can dynamically call another Fortran or PL/I routine. However, only two of the dynamically loaded modules can contain PL/I routines (including the load module dynamically loaded by the operating system or subsystem). There is no Fortran facility to delete a dynamically loaded routine. ### PL/I Dynamically Calling Fortran For PL/I to dynamically call a Fortran routine, the PL/I routine must declare the Fortran entry point, such as in the following example: ``` DCL FORTEP ENTRY OPTION(FORTRAN); ``` PL/I could then dynamically call the Fortran routine with the following code: ``` FETCH FORTEP: CALL FORTEP (...); ``` The dynamically called routine, whether Fortran or PL/I, can statically call another Fortran or PL/I routine. However, the dynamically called Fortran routine cannot contain a PL/I routine in the dynamically loaded module unless there was also a PL/I routine in a previously executed load module. The dynamically called routine, whether Fortran or PL/I, can dynamically
call another Fortran or PL/I routine. However, only two of the dynamically loaded modules can contain PL/I routines (including the load module dynamically loaded by the operating system or subsystem). You cannot use the PL/I RELEASE statement to release a Fortran program. Restriction: When a PL/I routine fetches a Fortran routine, the dynamically loaded module can contain only routines written in those languages that already exist in a previous load module. (The routine in the previous load module need not be called; it only needs to be present.) For a Fortran routine to be recognized, ensure that at least one of the following is present in a previous load module: - A Fortran main program - A Fortran routine that causes one or more Fortran run-time library routines to be link-edited into the load module. If the Fortran routine contains either an I/O statement, a mathematical function reference, or a call to any Fortran callable service (such as CPUTIME), then a library routine is included, and this requirement is satisfied. - The Fortran signature CSECT, CEESG007. Use the following linkage editor statement to include CEESG007 if neither of the two previous conditions is true: # Passing Data between Fortran and PL/I This section describes the data types that are compatible between Fortran and PL/I It also includes information on how to map aggregates across the two languages. # Supported Data Types between Fortran and PL/I The data types supported between Fortran and PL/I are listed below. Table 59. Supported Data Types between Fortran and PL/I | Fortran | PL/I | | |-------------|-------------------------|--| | INTEGER*2 | REAL FIXED BINARY(15,0) | | | INTEGER*4 | REAL FIXED BINARY(31,0) | | | REAL*4 | REAL FLOAT DEC(6,0) | | | REAL*8 | REAL FLOAT DEC(16,0) | | | REAL*16 | REAL FLOAT DEC(33,0) | | | COMPLEX*8 | COMPLEX FLOAT DEC(6,0) | | | COMPLEX*16 | COMPLEX FLOAT DEC(16,0) | | | COMPLEX*32 | COMPLEX FLOAT DEC(33,0) | | | CHARACTER*n | CHARACTER(n) | | | POINTER | POINTER | | # **Passing Character Data** Character data can be received by a Fortran or PL/I routine only when the routine that receives the data declares the data as fixed length. Therefore, the Fortran form CHARACTER*(*) and the PL/I form CHARACTER(*) cannot be used to receive character data. The VARYING attribute cannot be specified in the PL/I declaration of character data. # **Using Aggregates** An array can be passed between Fortran and PL/I routines only when the array has its elements in contiguous storage locations and when the called routine specifies a constant number of elements along each dimension. In Fortran, arrays of more than one dimension are arranged in storage in column major order; in PL/I they are in row major order. Unless you specifically override remapping with the PL/I attributes NOMAP, NOMAPIN, or NOMAPOUT (for overriding remapping in both called and calling Fortran routines), a temporary remapped array is created for the called routine. When an array is remapped, an element can be referenced in both Fortran and PL/I with subscripts in the same order. Structures are not supported in Fortran to PL/I ILC. # **Data Equivalents** This section describes how Fortran and PL/I data types correspond to each other. # Equivalent Data Types for Fortran to PL/I The following examples illustrate how PL/I and Fortran routines within a single ILC application might code the same data types. # 16-Bit Signed Binary Integer #### Sample Fortran Usage ### INTEGER*2 X, Y, F2PP16I X = 5Y = F2PP16I(X)PRINT *, 1 'VALUE RETURNED TO FORTRAN:', Y #### **PL/I Function** ``` F2PP16I: PROC (X) OPTIONS(FORTRAN) RETURNS(FIXED BIN(15)); DCL X FIXED BIN(15); PUT SKIP LIST('PL/I ARG VALUE:', X); RETURN (X); END F2PP16I; ``` ### 32-Bit Signed Binary Integer #### Sample Fortran Usage ``` INTEGER*4 X, Y, F2PP32I X = 5 Y = F2PP32I(X) PRINT *, 1 'VALUE RETURNED TO FORTRAN:', Y END ``` #### **PL/I Function** ``` F2PP32I: PROC (X) OPTIONS(FORTRAN) RETURNS(FIXED BIN(31)); DCL X FIXED BIN(31); PUT SKIP LIST('PL/I ARG VALUE:', X); RETURN (X); END F2PP32I; ``` ### **Short Floating-Point Number** ### Sample Fortran Usage ``` REAL*4 X, Y, F2PPSFP X = 5.0 Y = F2PPSFP(X) PRINT *, 1 'VALUE RETURNED TO FORTRAN:', Y END ``` #### **PL/I Function** ``` F2PPSFP: PROC (X) OPTIONS(FORTRAN) RETURNS (FLOAT DEC(6)); DCL X FLOAT DEC(6); PUT SKIP LIST('PL/I ARG VALUE:', X); RETURN (X); END F2PPSFP; ``` ## **Long Floating-Point Number** ### Sample Fortran Usage ``` REAL*8 X, Y, F2PPLFP X = 12.5D0 Y = F2PPLFP(X) PRINT *, 1 'VALUE RETURNED TO FORTRAN:', Y END ``` #### **PL/I Function** ``` F2PPLFP: PROC (X) OPTIONS(FORTRAN) RETURNS(FLOAT DEC(16)); DCL X FLOAT DEC(16); PUT SKIP LIST('PL/I ARG VALUE:', X); RETURN (X); END F2PPLFP; ``` # **Extended Floating-Point Number** #### Sample Fortran Usage ### REAL*16 X, Y, F2PPEFP X = 12.100Y = F2PPEFP(X)PRINT *, 1 'VALUE RETURNED TO FORTRAN:', Y ### **PL/I Function** ``` F2PPEFP: PROC (X) OPTIONS(FORTRAN) RETURNS(FLOAT DEC(33)); DCL X FLOAT DEC(33); PUT SKIP LIST('PL/I ARG VALUE:', X); RETURN (X); END F2PPEFP; ``` # Complex: Two Adjacent Short Floating-Point Numbers #### Sample Fortran Usage ``` COMPLEX*8 X, Y, F2PPSCP X = (5.0, 15.0) Y = F2PPSCP(X) PRINT *, 1 'VALUE RETURNED TO FORTRAN:', Y END ``` ### **PL/I Function** ``` F2PPSCP: PROC (X) OPTIONS(FORTRAN) RETURNS (COMPLEX FLOAT DEC(6)); DCL X COMPLEX FLOAT DEC(6); PUT SKIP LIST('PL/I ARG VALUE:', X); RETURN (X); END F2PPSCP; ``` ### Complex: Two Adjacent Long Floating-Point Numbers ### Sample Fortran Usage ``` COMPLEX*16 X, Y, F2PPLCP X = (5.0D0, 15.0D0) Y = F2PPLCP(X) PRINT *, 1 'VALUE RETURNED TO FORTRAN:', Y END ``` #### **PL/I Function** ``` F2PPLCP: PROC (X) OPTIONS(FORTRAN) RETURNS (COMPLEX FLOAT DEC(16)); DCL X COMPLEX FLOAT DEC(16); PUT SKIP LIST('PL/I ARG VALUE:', X); RETURN (X); END F2PPLCP; ``` ## **Complex: Two Adjacent Extended Floating-Point Numbers** ### Sample Fortran Usage ``` COMPLEX*32 X, Y, F2PPECP X = (5.000, 15.000) Y = F2PPECP(X) PRINT *, 1 'VALUE RETURNED TO FORTRAN:', Y END ``` ### PL/I Function ``` F2PPECP: PROC (X) OPTIONS(FORTRAN) RETURNS (COMPLEX FLOAT DEC(33)); DCL X COMPLEX FLOAT DEC(33); PUT SKIP LIST('PL/I ARG VALUE:', X); RETURN (X); END F2PPECP; ``` ### **Fixed-Length Character Data** #### Sample Fortran Usage #### **PL/I Subroutine** ``` X = '1234567890' CALL F2PPFLC(X, Y) 1 'VALUE RETURNED TO FORTRAN: ', Y END ``` ``` F2PPFLC: PROC (X, Y) OPTIONS(FORTRAN); DCL X CHARACTER(10); DCL Y CHARACTER(10); PUT SKIP LIST('PL/I ARG VALUE:', X); Y = X; RETURN; END F2PPFLC; ``` ### **Array** ### Sample Fortran Usage ### **PL/I Subroutine** ``` REAL*4 MATRIX(3) / 1.0, 2.0, 3.0 / CALL F2PPAF(MATRIX) PRINT *, 1 'UPDATED VALUES IN FORTRAN:', MATRIX END ``` ``` F2PPAF: PROC (X) OPTIONS(FORTRAN); DCL X(3) FLOAT DEC(6); DCL IX FIXED BIN(31); PUT SKIP LIST('PL/I ARG VALUE:', X); DO IX = 1 TO 3 BY 1; X(IX) = X(IX) - 1.0E0; END; RETURN; END F2PPAF; ``` ### Address of an Array ### Sample Fortran Usage ### **PL/I Subroutine** ``` POINTER*4 (P, I) INTEGER*4 I(3) INTEGER*4 J(3) / 1, 2, 3 / P = LOC(J) CALL F2PPAOA (P) PRINT *, 1 'UPDATED VALUES IN FORTRAN:', I END ``` ``` F2PPAOA: PROC (X) OPTIONS(FORTRAN); POINTER; DCL X DCL Y(3) FIXED BIN(31) BASED(X); PUT SKIP LIST('PL/I ARG VALUES:', Y); DO IX = 1 TO 3 BY 1; Y(IX) = Y(IX) - 1; END; RETURN; END F2PPAOA; ``` # Equivalent Data Types for PL/I to Fortran The following examples illustrate how PL/I and Fortran routines within a single ILC application might code the same data types. ### 16-Bit Signed Binary Integer #### Sample PL/I Usage #### **Fortran Function** ``` P2FP16I: PROC OPTIONS(MAIN); FUNCTION P2FF16I ( ARG ) DCL PLFF16I ENTRY OPTIONS (FORTRAN) P2FF16I = ARG RETURNS(FIXED BIN(15)); END DCL X FIXED BIN(15); DCL Y FIXED BIN(15); X = 5; Y = P2FF16I(X); PUT SKIP LIST('Value Returned to PL/I:', Y); END P2FP16I; ``` ## 32-Bit Signed Binary Integer ### Sample PL/I Usage #### Fortran Function ``` P2FP32I: PROC OPTIONS(MAIN); FUNCTION P2FF32I ( ARG ) INTEGER*4 P2FF32I DCL P2FF32I ENTRY OPTIONS (FORTRAN) RETURNS(FIXED BIN(31)); INTEGER*4 ARG PRINT *, 'FORTRAN ARG VALUE:', ARG DCL X FIXED BIN(31); DCL Y FIXED BIN(31); P2FF32I = ARG X = 5; FND Y = P2FF32I(X); PUT SKIP LIST('VALUE RETURNED TO PL/I:', Y); END P2FP32I; ``` ## **Short Floating-Point Number** ### Sample PL/I Usage #### **Fortran Function** ``` P2FPSFP: PROC OPTIONS(MAIN); FUNCTION P2FFSFP ( ARG ) DCL P2FFSFP ENTRY OPTIONS (FORTRAN) REAL*4 P2FFSFP RETURNS(FLOAT DEC(6)); REAL*4 ARG DCL X FLOAT DEC(6); PRINT *, 'FORTRAN ARG VALUE:', ARG P2FFSFP = ARG DCL Y FLOAT DEC(6); X = 5.0E0; END Y = P2FFSFP(X); PUT SKIP LIST('VALUE RETURNED TO PL/I:', Y); END P2FPSFP; ``` ### **Long Floating-Point Number** ### Sample PL/I Usage #### **Fortran Function** ``` P2FPLFP: PROC OPTIONS(MAIN); FUNCTION P2FFLFP ( ARG ) DCL P2FFLFP ENTRY OPTIONS (FORTRAN) REAL*8 P2FFLFP RETURNS(FLOAT DEC(16)); REAL*8 ARG PRINT *, 'FORTRAN ARG VALUE:', ARG DCL X FLOAT DEC(16); DCL Y FLOAT DEC(16); P2FFLFP = ARG END Y = P2FFLFP(X); PUT SKIP LIST('VALUE RETURNED TO PL/I:', Y); END P2FPLFP; ``` ## **Extended Floating-Point Number** ### Sample PL/I Usage #### **Fortran Function** ``` P2FPEFP: PROC OPTIONS (MAIN); FUNCTION P2FFEFP ( ARG ) DCL P2FFEFP ENTRY OPTIONS(FORTRAN) REAL*16 P2FFEFP RETURNS(FLOAT DEC(33)); REAL*16 ARG DCL X FLOAT DEC(33); PRINT *, 'FORTRAN ARG VALUE:', ARG FLOAT DEC(33); DCL Y P2FFEFP = ARG Y = P2FFEFP(X); PUT SKIP LIST('VALUE RETURNED TO PL/I:', Y); END P2FPEFP; ``` ### Complex: Two Adjacent Short Floating-Point Numbers #### Sample PL/I Usage #### **Fortran Function** ``` P2FPSCP: PROC OPTIONS (MAIN); FUNCTION P2FFSCP ( ARG ) DCL P2FFSCP ENTRY OPTIONS(FORTRAN) COMPLEX*8 P2FFSCP COMPLEX*8 ARG RETURNS (COMPLEX FLOAT DEC(6)); DCL X COMPLEX FLOAT DEC(6); PRINT *, 'FORTRAN ARG VALUE:', ARG DCL Y COMPLEX FLOAT DEC(6); P2FFSCP = ARG X = 5.0E0 + 15.0E0I; Y = P2FFSCP(X); PUT SKIP LIST('VALUE RETURNED TO PL/I:', Y); END P2FPSCP; ``` ### Complex: Two Adjacent Long Floating-Point Numbers #### Sample PL/I Usage
#### **Fortran Function** ``` P2FPLCP: PROC OPTIONS (MAIN); FUNCTION P2FFLCP ( ARG ) DCL P2FFLCP ENTRY OPTIONS(FORTRAN) COMPLEX*16 P2FFLCP RETURNS (COMPLEX FLOAT DEC(16)); COMPLEX*16 ARG DCL X COMPLEX FLOAT DEC(16); PRINT *, 'FORTRAN ARG VALUE:', ARG DCL Y P2FFLCP = ARG COMPLEX FLOAT DEC(16); END + 15.00000000000000E0I; Y = P2FFLCP(X); PUT SKIP LIST('VALUE RETURNED TO PL/I:', Y); END P2FPLCP; ``` ### Complex: Two Adjacent Extended Floating-Point Numbers #### Sample PL/I Usage #### **Fortran Function** ``` P2FPECP: PROC OPTIONS (MAIN); FUNCTION P2FFECP ( ARG ) DCL P2FFECP ENTRY OPTIONS (FORTRAN) COMPLEX*32 P2FFECP RETURNS(COMPLEX FLOAT DEC(33)); COMPLEX*32 ARG DCL X COMPLEX FLOAT DEC(33); PRINT *, 'FORTRAN ARG VALUE:', ARG DCL Y COMPLEX FLOAT DEC(33); P2FFECP = ARG END + 15.0000000000000000000E0I; Y = P2FFECP(X); PUT SKIP LIST('VALUE RETURNED TO PL/I:', Y); END P2FPECP; ``` ### **Fixed-Length Character Data** ### Sample PL/I Usage #### **Fortran Subroutine** ``` P2FPFLC: PROC OPTIONS(MAIN); SUBROUTINE P2FFFLC ( ARG1, ARG2 ) DCL P2FFFLC ENTRY OPTIONS(FORTRAN); CHARACTER*10 ARG1, ARG2 PRINT *, 'FORTRAN ARG1 VALUE: ', ARG1 DCL X CHARACTER(10); ARG2 = ARG1 DCL Y CHARACTER(10); X = '1234567890'; END CALL P2FFFLC(X, Y); PUT SKIP LIST('VALUE RETURNED TO PL/I:', Y); END P2FPFLC; ``` ### Array #### Sample PL/I Usage #### **Fortran Subroutine** ``` P2FPAF: PROC OPTIONS (MAIN); SUBROUTINE P2FFAF ( ARG ) DCL P2FFAF ENTRY OPTIONS(FORTRAN); REAL*4 ARG(3) DCL X(3) FLOAT DEC(6); PRINT *, 'FORTRAN ARG VALUES:', ARG D0 J = 1, 3 X(1) = 0E0; ARG(J) = ARG(J) + 1.0 X(2) = 1E0; X(3) = 2E0; ENDDO CALL P2FFAF(X); END PUT SKIP LIST('UPDATED VALUES IN PL/I:', X); END P2FPAF; ``` ### Address of an Array #### Sample PL/I Usage #### **Fortran Subroutine** ``` P2FPAOA: PROC OPTIONS (MAIN); SUBROUTINE P2FFAOA ( ARG ) DCL P2FFAOA ENTRY OPTIONS(FORTRAN): POINTER*4 (ARG, Y) FIXED BIN(31); INTEGER*4 Y(3) DCL X(3) FIXED BIN(31) BASED(P); DCL Y(3) PRINT *, P = ADDR(X); 1 'FORTRAN ARRAY ARG VALUES:', Y Y(1) = 0; DO J = 1, 3 Y(2) = 1; Y(J) = Y(J) + 1 Y(3) = 2; ENDD0 CALL P2FFAOA(P); FND PUT SKIP LIST('UPDATED VALUES IN PL/I:', Y); END P2FPAOA; ``` ### **External Data** Fortran static common blocks and PL/I static external data of the same name can be shared among routines in a load module under the following conditions: - · The Fortran static common blocks are either used only with one load module in an application or they are declared as private common blocks. A private common block is not shared across load modules and is created in any of the following ways: - Specified or implied by the PC compiler option - Referenced by Fortran object code produced by the VS FORTRAN Version 2 Release 4 compiler or earlier - In an application that executes with the PC run-time option. # **Directing Output from ILC Applications** Fortran run-time messages, output written to the print unit, and other output (such as output from the SDUMP callable service) are directed to the file specified by the MSGFILE run-time option. To direct this output to the file with the ddname FTnnF001, (where nn is the two-digit error message unit number), specify the run-time option MSGFILE(FTnnF001). If the print unit is different than the error message unit (if the PRTUNIT and the ERRUNIT run-time options have different values), output from a PRINT statement won't be directed to the Language Environment message file. PL/I run-time messages and other related output (such as ON condition SNAP output) are directed to the file specified in the MSGFILE run-time option instead of to the PL/I SYSPRINT STREAM PRINT file. User-written output is still directed to the PL/I SYSPRINT STREAM PRINT file; to direct user-written output to the Language Environment message file, specify the MSGFILE(SYSPRINT) run-time option. # Running Fortran Routines in the PL/I Multitasking Facility This section describes different considerations and restrictions of running Fortran in the PL/I Multitasking Facility. In a PL/I multitasking ILC application, Fortran routines can be executed in either the main task or in a subtask. If a Fortran routine has been invoked in a task (either main task or subtask), no other Fortran routine can execute in any other task until the task used to invoke the Fortran routine ends. Therefore, in a multitasking environment, you cannot invoke a Fortran routine in a subtask if a Fortran routine has already been invoked in the main task. # Reentrancy in a Multitasking Application You need to be careful about calling the routine in a different enclave or in a PL/I subtask, because any load module containing a Fortran routine is non-reentrant. The following restrictions apply: - Once a Fortran routine in a load module has been invoked, no Fortran routine in the same copy of the load module can be invoked from a different task, even after the first task ends. - If there are Fortran routines in a load module, then no Fortran routine in the same copy of that load module can be used in an enclave other than in the first enclave in which a Fortran routine is called. # Common Blocks in a PL/I Multitasking Application In a PL/I multitasking application, Fortran dynamic common blocks are always maintained for the whole enclave, even though subtasks that use them may start and end. Fortran static common blocks persist only as long as the load module that contains them is in storage. When a load module is loaded from within a subtask, Fortran common blocks persist only within that subtask because the load module is deleted when the task ends. If, in a later subtask, the same load module is loaded, a fresh copy is loaded with fresh contents of the common block. If, however, the load module is loaded in the main task (with the FETCH statement), and is also specified in a CALL statement to run a subtask, the load module (and the Fortran common blocks) is retained in storage after the subtask ends. The same copy of the load module can be used in another CALL statement to create another subtask, with the same contents of the common block. The following code illustrates this method: FETCH ABC; CALL ABC (...) TASK; # Data-in-Virtual Data Objects in PL/I Multitasking Applications You can use data objects that are accessed by the data-in-virtual (DIV) callable services in different subtasks. If you want to use the same data object or a different data object in different subtasks, you need to establish their use in the DIVINF or DIVINV callable services. Otherwise, at the end of each subtask, the data object is terminated. # Files and Print Units in a Multitasking Application Fortran routines running in either the main task or a subtask can open files. However, when the task terminates, all the open files except the Language Environment message file are automatically closed. If the standard print unit is the same unit number as the error message unit, it is in effect the Language Environment message file, and will stay open when the task terminates. If the standard print unit is different than the error message unit, the print unit will close, along with other Fortran files, at task termination. The unit numbers are set with the PRTUNIT and ERRUNIT run-time options. # Fortran to PL/I Condition Handling This section offers two scenarios of condition handling behavior in a Fortran to PL/I ILC application. If an exception occurs in a Fortran program, the set of possible actions is as described in "Exception Occurs in Fortran" on page 227. If an exception occurs in a PL/I routine, the set of possible actions is as described in "Exception Occurs in PL/I" on page 228. Some conditions can be handled only by the HLL of the routine in which the exception occurred. For example, when ERR and IOSTAT specifiers are present on a Fortran I/O statement and an error is detected while executing that statement. Fortran condition handling semantics take precedence over Language Environment condition handling. Control returns immediately to the Fortran program and no condition is signaled to Language Environment. If there is a PL/I routine currently active on the stack, PL/I language semantics can be applied to handle conditions that occur in non-PL/I routines within an ILC application. For example, PL/I semantics apply to Language Environment hardware conditions that map directly to PL/I conditions such as ZERODIVIDE, even if they occur in a non-PL/I routine. Also, PL/I treats any unknown condition of severity 2 or greater as the ERROR condition. In a case in which a Fortran-specific condition of severity 2 or greater is passed to a PL/I stack frame, an ERROR ON-unit can handle it on the first pass of the stack. # PL/I Multitasking ILC Considerations User-written condition handlers registered with the CEEHDLR callable service are not supported in PL/I multitasking applications. When a Fortran enclave-terminating construct, such as a STOP statement, is executed from a Fortran routine in a PL/I subtask, the entire enclave is terminated. See z/OS Language Environment Programming Guide for a detailed description of Language Environment condition handling. For information on Fortran condition handling semantics, see VS FORTRAN Version 2 Programming Guide for CMS and MVS. # **Enclave-Terminating Language Constructs** Enclaves can be terminated due to reasons other than an unhandled condition of severity 2 or greater. In Language Environment ILC, you can issue an HLL language construct to terminate a Fortran to PL/I enclave from either a Fortran or PL/I routine. #### Fortran The Fortran language constructs that cause the enclave to terminate are: - A STOP statement - An END statement in the main routine - A call to EXIT or SYSRCX - A call to DUMP or CDUMP #### PI /I The PL/I language constructs that cause the enclave to terminate are: - A STOP or EXIT statement If you code a STOP or EXIT statement, the T I S (Termination Imminent Due to STOP) condition is raised. - · An END or RETURN statement in the main routine A call to PLIDUMP with
the S or E option If you call PLIDUMP with the S or E option, neither termination imminent condition is raised before the enclave is terminated. See *z/OS Language* Environment Debugging Guide for syntax of the PLIDUMP service. # **Exception Occurs in Fortran** This scenario describes the behavior of an application that contains a Fortran and a PL/I routine. Refer to Figure 54 throughout the following discussion. In this scenario, a PL/I main routine invokes a Fortran subroutine. An exception occurs in the Fortran subroutine. Figure 54. Stack Contents When the Exception Occurs The actions taken follow the three Language Environment condition handling steps: enablement, condition, and termination imminent. - 1. If an I/O error is detected on a Fortran I/O statement that contains an ERR or IOSTAT specifier, Fortran semantics take precedence. The exception is not signaled to the Language Environment condition handler. - 2. In the enablement step, Fortran treats all exceptions as conditions. Processing continues with the condition handling step, described below. - 3. There is no user-written condition handler on the Fortran stack frame (because CEEHDLR cannot be called from a Fortran routine), and the condition is percolated. - 4. If a user-written condition handler has been registered on the PL/I stack frame using CEEHDLR, it is given control. If it issues a resume, the condition handling step ends. Processing continues in the routine at the point where the resume cursor points. - In this example, no user-written condition handler is registered for the condition, so the condition is percolated. - 5. If an ON-unit has been established for the condition being processed on the PL/I stack frame, it is given control. If it issues a GOTO out-of-block, the condition handling step ends. Execution resumes at the label of the GOTO. In this example, no ON-unit is established for the condition, so the condition is percolated. - 6. What happens next depends on whether the condition is promotable to the PL/I ERROR condition. The following can happen: - If the condition is not promotable to the PL/I ERROR condition, then the Language Environment default actions take place, as described in Table 63 on page 253. Condition handling ends. - If the PL/I default action for the condition is to promote it to the PL/I ERROR condition, The condition is promoted, and another pass of the stack is made to look for ERROR ON-units or user-written condition handlers. If an ERROR ON-unit or user-written condition handler is found, it is invoked. - If either of the following occurs: - An ERROR ON-unit or user-written condition handler is found, but it does not issue a GOTO out of block or similar construct - No ERROR ON-unit or user-written condition handler is found then the ERROR condition is promoted to T I U (Termination Imminent due to an Unhandled condition). Condition handling now enters the termination imminent step. Because T I U maps to the PL/I FINISH condition, both FINISH ON-units and user-written condition handlers can be run if the stack frames in which they are established is reached. If no condition handler moves the resume cursor and issues a resume, Language Environment terminates the thread. # **Exception Occurs in PL/I** This scenario describes the behavior of an application that contains a PL/I and a Fortran routine. Refer to Figure 55 on page 229 throughout the following discussion. In this scenario, a Fortran main routine invokes a PL/I subroutine. An exception occurs in the PL/I subroutine. Figure 55. Stack Contents When the Exception Occurs The actions taken follow the three Language Environment condition handling steps: enablement, condition, and termination imminent. - 1. In the enablement step, PL/I determines if the exception that occurred should be handled as a condition according to the PL/I rules of enablement. - If the exception is to be ignored, control is returned to the next sequential instruction after where the exception occurred. - · If the exception is to be enabled and processed as a condition, the condition handling step, described below, takes place. - 2. If a user-written condition handler has been registered on the PL/I stack frame using CEEHDLR, it is given control. If it issues a resume, the condition handling step ends. Processing continues in the routine at the point where the resume cursor points. In this example, no user-written condition handler is registered for the condition, so the condition is percolated. - 3. If an ON-unit has been established for the condition being processed on the PL/I stack frame, it is given control. If it issues a GOTO out-of-block, the condition handling step ends. Execution resumes at the label of the GOTO. In this example, no ON-unit is established for the condition, so the condition is percolated. - 4. This is no user-written condition handler on the Fortran stack frame (because CEEHDLR cannot be called from a Fortran routine), and the condition is percolated. - 5. What happens next depends on whether the condition is promotable to the PL/I ERROR condition. The following can happen: - If the condition is not promotable to the PL/I ERROR condition, then the Language Environment default actions take place, as described in Table 63 on page 253. Condition handling ends. - If the PL/I default action for the condition is to promote it to the PL/I ERROR condition, The condition is promoted, and another pass is made of the stack to look for ERROR ON-units or user-written condition handlers. If an ERROR ON-unit or user-written condition handler is found, it is invoked. - If either of the following occurs: - An ERROR ON-unit or user-written condition handler is found, but it does not issue a GOTO out of block or similar construct - No ERROR ON-unit or user-written condition handler is found then the ERROR condition is promoted to T_I_U (Termination Imminent due to an Unhandled condition). Condition handling now enters the termination imminent step. Because T_I_U maps to the PL/I FINISH condition, both FINISH ON-units and user-written condition handlers can be run if the stack frames in which they are established are reached. If no condition handler moves the resume cursor and issued a resume, Language Environment terminates the thread. # Sample ILC Applications ``` @PROCESS LIST PROGRAM FOR2PLI Module/File Name: AFHPLFOR */ **************** Illustration of Interlanguage Communication * between Fortran and PL/I. ************ CHARACTER*23 CHAR_23 / ' ' / PRINT *, 'FOR2PLI STARTED' CALL PLIFFOR (INT 2, INT 4, PI, CHAR 23) IF (CHAR_23 /= 'PASSED CHARACTER STRING') THEN PRINT *, 'CHAR_23 NOT SET PROPERLY' PRINT *, 'FOR2PLI ENDED' FND ``` Figure 56. Fortran Routine that Calls a PL/I Routine ``` PLIFFOR: PROCEDURE (INT_2, INT_4, REAL_8, CHAR_STRING) OPTIONS(FORTRAN); /* Module/File Name: IBMPLFOR */ DCL ABS BUILTIN; DCL INT_2 FIXED BIN(15,0); DCL INT_4 FIXED BIN(31,0); DCL REAL_8 FLOAT BIN(53); DCL CHAR_STRING CHAR(23); DCL PI FLOAT BIN(53) INIT (3.141592653589793E0); PUT SKIP LIST ('PLIFFOR STARTED'); IF (INT 2 ¬= 2) THEN PUT SKIP LIST ('INT_2 NOT 2'); IF (INT 4 ¬= 4) THEN PUT SKIP LIST ('INT_4 NOT 4'); IF (ABS(REAL 8 - PI) > 1.0E13) THEN PUT SKIP LIST ('REAL_8 NOT PI'); CHAR_STRING = 'PASSED CHARACTER STRING'; PUT SKIP LIST ('PLIFFOR ENDED'); END PLIFFOR; ``` Figure 57. PL/I Routine Called by Fortran # Chapter 13. Communicating between Multiple HLLs This section describes considerations for writing ILC applications comprised of three or more languages. One approach to writing an *n-way* ILC application is to treat it as several pairwise ILC groupings within a single application. For any call between routines written in two different HLLs, you must, at a minimum, adhere to the restrictions described for that pair, as documented in the pairwise ILC descriptions. The considerations in this section apply to any combination of supported languages within an ILC application. These common considerations are summarized here to provide a convenient overview of writing an *n*-way ILC application. For specific details, refer to the appropriate pairwise considerations described previously. If you are running any ILC application under CICS, you should also consult Chapter 15, "ILC under CICS" on page 247. # **Supported Data Types across HLLs** Table 60 lists those data types that are common across all supported HLLs when passed without using a pointer. There are, in addition to those listed in this table, additional data types supported across specific ILC pairs; these are listed in the applicable pairwise ILC descriptions. Table 60. Data Types Common to All Supported HLLs | С | C++ | COBOL | PL/I | |-----------------|-----------------|------------------------------|----------------------| | signed long int | signed long int | PIC S9(9) USAGE IS<br>BINARY | Real Fixed Bin(31,0) | | double | double | COMP-2 | Real Float Dec(16) | ### **External Data** The following list describes how external data maps across the languages, as well as how mapping is restricted: #### C to C++ External variables map if: 1) C has constructed reentrancy, or 2) C++ uses #pragma variable(...,norent) to make the specific variable non-reentrant. ### C to COBOL C and COBOL static external variables do not map to each other. #### C to PL/I If C is non-reentrant, then C and PL/I static external variables map by name. If the C routine has constructed reentrancy, the C and PL/I static external variables will map if the C routine uses #pragma variable(...,norent) to make the specific variable non-reentrant. ### C++ to COBOL C++ and COBOL static external variables do not map to each other. ### C++ to PL/I External variables map if C++ uses #pragma variable(...,norent) to make specific variable non-reentrant. ### COBOL to PL/I COBOL and PL/I static external variables do not map to each other. ## **Thread Management** POSIX-conforming C/C++ applications can communicate with Enterprise COBOL for z/OS and OS/390 programs
compiled THREAD on any thread. POSIX-conforming C/C++ applications can communicate with the following COBOL programs on only one thread: - Enterprise COBOL for z/OS and OS/390 (compiled NOTHREAD) - COBOL for OS/390 & VM - · COBOL for MVS & VM - COBOL/370 - VS COBOL II POSIX-conforming C/370 applications can communicate with assembler routines on any thread when the assembler routines use the CEEENTRY/CEETERM macros or the EDCPRLG/EDCEPIL macros provided by C/C++. OS/390-conforming C applications can communicate with PL/I on any thread created by C routines. PL/I routines, however, must follow the rules described in z/OS Language Environment Programming Guide. If an asynchronous signal is being delivered to a thread, the thread is interrupted for the signal only when the execution is: - · In a user C routine, - Just prior to a return to a C routine - In an Enterprise COBOL for z/OS and OS/390 program compiled with the THREAD option - Just prior to return to Enterprise COBOL for z/OS and OS/390 program compiled with the THREAD option, or - Just prior to an invocation of a Language Environment library from a user routine C routines or COBOL routines compiled with the THREAD compiler option may need to protect against asynchrounous signals based on the application logic including the possible use of the POSIX signal-blocking function that is available. For all other routines, it does not have to be concerned about being interrupted during its execution for an asynchronous signal. ## **Condition Handling** This section describes what happens during Language Environment condition handling and enclave termination. C++ exception handling constructs try/throw/catch cannot be used with Language Environment and HLL condition handling. If you use C exception handling constructs (signal/raise) in your C++ routine, condition handling will proceed as described in this section and in the other C chapters. Otherwise, you will get undefined behavior in your programs if you mix the C constructs with the C++ constructs. See z/OS Language Environment Programming Guide for a detailed description of Language Environment condition handling. # **Enclave-Terminating Constructs** Enclave termination can occur due to reasons other than an unhandled condition of severity 2, 3, or 4. These include: - A language STOP-like construct such as a C abort(), raise(SIGABRT), exit() function call, COBOL STOP RUN, or PL/ISTOP or EXIT statement. When one of these statements is encountered, the T_I_S (Termination Imminent Due to STOP) condition is signaled. - · A return from the main routine - A Language Environment-initiated abend - A user-requested abend (call to CEE3ABD or ILBOABN0) You can call CEE3ABD to request an abend either with or without clean-up. If the abend is issued without clean-up, T_I_U (Termination Imminent due to an Unhandled condition) is not raised. See *z/OS Language Environment* Programming Reference for more information about the CEE3ABD callable service. If you call CEE3ABD and request an abend with clean-up, or you call ILBOABN0 from a COBOL program, T I U is signaled. Condition handlers are given a chance to handle the abend. If the abend remains unhandled, normal Language Environment termination activities occur. For example, the C atexit list is honored if a C routine is present on the stack, and the Language Environmentassembler user exit gains control. ## C, COBOL, and PL/I Scenario: Exception Occurs in C This scenario describes the behavior of an application that contains C, COBOL, and PL/I. Refer to Figure 58 on page 236 throughout the following discussion. Figure 58. Stack Contents When the Exception Occurs In this example, X.COBOL invokes Y.PLI, which invokes Z.C. A condition is raised in Z.C. The stack contains what is shown in Figure 58. No user-written condition handlers have been registered using CEEHDLR for any stack frame, and no PL/I ON-units have been established. The actions taken follow the three Language Environment condition handling steps: enablement, condition, and termination imminent. - 1. In the enablement step, it is determined whether the exception in the C routine should be enabled and treated as a condition. If any of the following are true, the exception is ignored, and processing continues at the next sequential instruction after where the exception occurred: - You specified SIG IGN for the exception in a call to signal() However, the system or user abend represented by the Language Environment message 3250 and the signal (SIGABND) is not ignored. The enclave is terminated. - The exception is one of those listed as masked in Table 64 on page 253. - You do not specify any action, but the default action for the condition is SIG IGN (see Table 64 on page 253). - · You are running under CICS and a CICS handler is pending. If you do none of these things, the condition is enabled and processed as a condition. 2. If a user-written condition handler is registered using CEEHDLR on the Z.C stack frame, it receives control. If it issues a resume, the condition handling step ends. Processing continues in the routine to which the resume cursor points. - In this example, there is no user-written condition handler registered, so the condition is percolated. - 3. If a C signal handler has been registered for the condition on the Z.C stack frame, it is given control. If it issues a resume or a call to longimp(), the condition handling step ends. Processing resumes in the routine to which the resume cursor points. - In this example, no signal handler is registered, so the condition is percolated. - 4. The condition is still unhandled. If C does not recognize the condition, or if the C default action (listed in Table 64 on page 253) is to terminate, the condition is percolated. - 5. No user-written condition handlers can be registered using CEEHDLR on the Y.PLI stack frame, because they cannot be written in PL/I. If an ON-unit that corresponds to the condition being processed exists on the Y.PLI stack frame, however, it is given control. If it issues a GOTO out of block, the condition handling step ends. Execution resumes at the label of the GOTO. In this example, no ON-unit has been established for the condition on the Y.PLI stack frame, so the condition is percolated. - 6. If a user-written condition handler has been registered using CEEHDLR on the X.COBOL stack frame, it is given control. (User-written condition handlers written in COBOL must be compiled with COBOL/370, COBOL for MVS & VM, or COBOL for OS/390 & VM.) If it issues a resume, with or without moving the resume cursor, the condition handling step ends. Processing continues in the routine to which the resume cursor points. - 7. What happens next depends on whether the condition is promotable to the PL/I ERROR condition. The following can happen: - If the condition is not promotable to the PL/I ERROR condition, then Language Environment default actions take place, as described in Table 63 on page 253. Condition handling ends. - If the PL/I default action for the condition is to promote it to the PL/I ERROR condition, the condition is promoted, and another pass of the stack is made to look for ERROR ON-units or user-written condition handlers. If an ERROR ON-unit or user-written condition handler is found, it is invoked. - If either of the following occurs: - An ERROR ON-unit or user-written condition handler is found, but it does not issue a GOTO out of block or similar construct - No ERROR ON-unit or user-written condition handler is found then the ERROR condition is promoted to T_I_U (Termination Imminent due to an Unhandled condition). Condition handling now enters the termination imminent step. Because T_I_U maps to the PL/I FINISH condition, a FINISH ON-unit or user-written condition handler is run if the stack frame in which it is established is reached. • If no condition handler moves the resume cursor and issues a resume, Language Environment terminates the thread. User handlers that you register using CEEHDLR must be written in the same language you are using to do the registration. ## Sample N-Way ILC Applications ``` *Process lc(101),s,map,list,stmt,a(f),ag; NWAYILC: PROC OPTIONS (MAIN); /*Module/File Name: IBMNWAY /* FUNCTION : Interlanguage communications call to a C program which in turn calls a /* COBOL program. /* /* Our example illustrates a 3-way interlanguage call from * /* a PL/I main program to a C program and from C to /* a COBOL subroutine. PL/I initializes an array to zeros. * /* PL/I passes the array and an empty character string to * /* C program NWAY2C. NWAY2C fills the numeric array with /* random numbers and a C character array with lowercase /* letters. A COBOL program, NWAY2CB, is called to convert* /* the characters to uppercase. The random numbers array /* and the string of uppercase characters are returned /* to PL/I main program and printed. /* DECLARES FOR THE CALL TO C DCL J FIXED BIN(31,0); DCL NWAY2C EXTERNAL ENTRY RETURNS(FIXED BIN(31,0)); DCL RANDS(6) FIXED BIN(31,0); DCL STRING CHAR(80) INIT('Initial String Value'); DCL ADDR BUILTIN; RANDS = 0; PUT SKIP LIST('NWAYILC STARTED'); /*Pass array and an empty string to C. /*************************************/ J = NWAY2C( ADDR( RANDS ), ADDR( STRING ) ); PUT SKIP LIST ('Returned from C and COBOL subroutines'); IF (J = 999) THEN DO; PUT EDIT (STRING) (SKIP(1), A(80)); PUT EDIT ( (RANDS(I) DO I = 1 TO HBOUND(RANDS,1)) ) (SKIP(1), F(10)); END; ELSE DO; PUT SKIP LIST('BAD RETURN CODE FROM C'); PUT SKIP LIST('NWAYILC ENDED'); END NWAYILC; ``` Figure 59. PL/I Main Routine of ILC Application ``` /*Module/File Name: EDCNWAY */ /********** * NWAY2C is invoked by a PL/I program. The PL/I program passes \star an array of zeros and an UNINITIALIZED character string. * NWAY2C fills the array with random numbers. It fills the * character string with lowercase letters, calls a COBOL * subroutine to convert them to uppercase (NWAY2CB), and returns * * to PL/I. The by reference
parameters are modified. #include <stdio.h> #include <string.h> #include <stdlib.h> #include <leawi.h> #ifdef cplusplus extern "PLI" int NWAY2C (int *c array 6 , char *chrptr 80 extern "COBOL" void NWAY2CB(char *); #else #pragma linkage (NWAY2C,PLI) #pragma linkage (NWAY2CB,COBOL) void NWAY2CB(char *); #endif int NWAY2C (int *c array 6 , char *chrptr 80 ) int *pRns; char *pChr ; char string 80 = "the random numbers are"; int i, ret=999; fprintf(stderr, "NWAY2C STARTED\n"); /*****************/ /* Check chrptr from PLI to verify we got what expected * if(strncmp(*chrptr, "Initial String Value", 20)) fprintf(stderr, "NWAY2C: chrptr not what expected.\n \"%s\"\n", *chrptr); /*Fill numeric array parameter with random numbers. /*Adjust for possible array element size difference. pRns = *c array; for (i=0; i < 6; ++i) pRns i = rand(); fprintf(stderr, "pRns %d = %d\n", i, pRns i ); /* Call COBOL to change lowercase characters to upper. * NWAY2CB(*chrptr); if(strncmp(*chrptr, "INITIAL STRING VALUE", 20)) fprintf(stderr, "NWAY2C: string not what expected.\n \"%s\"\n", *chrptr); fprintf(stderr,"NWAY2C ENDED\n"); return(ret); ``` Figure 60. C Routine Called by PL/I in a 3-Way ILC Application ``` CBL QUOTE *Module/File Name: IGZTNWAY ************ ** NWAY2CB is called and passed an 80-character * \star lowercase character string by reference. \star * The string is converted to uppercase and * control returns to the caller. ************ ID DIVISION. PROGRAM-ID. NWAY2CB. ENVIRONMENT DIVISION. DATA DIVISION. WORKING-STORAGE SECTION. LINKAGE SECTION. 77 STRING-VAL PIC X(80). PROCEDURE DIVISION USING STRING-VAL. DISPLAY "NWAY2CB STARTED". MOVE FUNCTION UPPER-CASE (STRING-VAL) TO STRING-VAL. DISPLAY "NWAY2CB ENDED". GOBACK. ``` Figure 61. COBOL Program Called by C in a 3-Way ILC Application # Chapter 14. Communicating between Assembler and HLLs This chapter describes Language Environment's support for assembler–HLL ILC applications. For more information on using assembler under Language Environment, see *z/OS Language Environment Programming Guide*. ## Calling Assembler from an HLL Language Environment-conforming assembler routines can be dynamically called/fetched from any Language Environment-conforming HLL. In addition, Language Environment-conforming assembler routines can dynamically load another routine by using the Language Environment CEEFETCH macro or CEELOAD macro. Using CEEFETCH to load the routine allows the routine to be deleted using CEERELES. Note: CEEFETCH/CEERELES and CEELOAD should not be used for DLLs. ## **Using the CEEFETCH Macro** CEEFETCH dynamically loads a Language Environment-conforming routine. It does not create a nested enclave; therefore, the target of CEEFETCH must be a subroutine. CEEFETCH is preferred over CEELOAD for loading routines. CEEFETCH is the only supported method for loading a routine that was created using the DFSMS Binder when omiting the use of the Language Environment Prelinker Utility. The Language Environment Prelinker Utility function is provided in the DFSMS Binder eliminating the requirement for the prelink step to create the routine. System services should not be used to delete modules loaded with CEEFETCH; instead, the CEERELES macro should be used to delete routines loaded with CEEFETCH. During thread (if SCOPE=THREAD) or enclave (if SCOPE=ENCLAVE) termination, Language Environment deletes modules loaded by CEEFETCH. If CEEFETCH completes successfully, the address of the loaded routine is found in R15. The routine can then be invoked using BALR 14,15 (or BASSM 14,15). The syntax of CEEFETCH is described in *z/OS Language Environment Programming Guide*. CEEFETCH can be used to dynamically load a routine that has been compiled XPLINK, as long as the entry point has been defined using #pragma linkage (..., fetchable). # **Using the CEERELES Macro** CEERELES dynamically deletes a Language Environment-conforming routine. The syntax of CEERELES is described in *z/OS Language Environment Programming Guide*. # **Using the CEELOAD Macro** CEELOAD is used to dynamically load a Language Environment-conforming routine. It does not create a nested enclave, so the target of CEELOAD must be a subroutine. Some restrictions apply when using CEELOAD to call, fetch, or dynamic load: - You cannot fetch or dynamically call a routine that has been fetched by or dynamically called by another language, or has been dynamically loaded by CEELOAD. - You cannot dynamically load a routine with CEELOAD that has already been dynamically loaded by CEELOAD, or has been fetched or dynamically called by another language. - You cannot dunamically load a routine with CEELOAD that has been compiled XPLINK. - The loading of a DFSMS program object with Deferred Load Classes is not supported by CEELOAD. The syntax of CEELOAD is described in z/OS Language Environment Programming Guide. While CEELOAD supports dynamic loading, in order to provide for loading and deleting a module, the CEEFETCH and CEERELES macros should be used. ## Passing Arguments between HLL and Assembler Routines Arguments are passed between HLL and assembler routines in a list of addresses. Each address in a parameter list occupies a fullword in storage. The last fullword in the list must have its high-order bit turned on for the last parameter address to be recognized. Each address in a parameter list is either the address of a data item or the address of a control block that describes a data item. ### **POSIX** With POSIX(ON), calls to assembler can occur on any thread as long as the assembler routines use: - · The CEEENTRY/CEETERM macros provided by Language Environment, or - The EDCPRLG/EDCEPIL macros provided by C/370 ### C and C++ For assembler to call C and C++, you must include the following code: In C #pragma linkage(,0S) In C++ extern "OS" ### Fortran Assembler programs that initialized the Fortran run-time environment to call Fortran subroutines may need to be restructured to initialize Language Environment. # Cancelling or Releasing Assembler An assembler routine must be released using the same language that fetched it. An ILC module which has been loaded using CEELOAD cannot be deleted. An ILC module which has been fetched using CEEFETCH can be released using CEERELES. COBOL, C, C++, and PL/I can only CANCEL or release the assembler routine if there is no ILC with PL/I and Fortran in the target load modules. ## Calling COBOL from Assembler ## **AMODE Considerations** When a called COBOL program returns control to a calling assembler program, the AMODE won't be reset to the AMODE of the calling program. Upon return to the calling assembler program, the AMODE will be the same as when the COBOL program was invoked. Therefore, when an assembler program calls a COBOL program that has a different AMODE, the calling program must save its own AMODE before calling. When control returns from the COBOL program, the calling assembler program must then restore its own AMODE. The following instruction sequence illustrates the previous discussion: ``` LA 2, RESET SAVE BRANCH ADDRESS AND CURRENT BSM 2,0 AMODE IN REGISTER 2 BASSM 14,15 CALL COBOL PROGRAM BRANCH AND RESTORE AMODE FROM REG. 2 BSM 0,2 RESET DS ``` **Note:** If an assembler program that is AMODE 31 calls a COBOL program that is AMODE 24, the assembler program must also be RMODE 24 in order for COBOL to return to the assembler program. If the assembler program is AMODE ANY, in this case, an abend may result from the COBOL program as a result of branching to an invalid address since R14 will contain a 31-bit address from the assember program's save area, but COBOL will return to the assembler program in AMODE 24. ## Cancelling COBOL Programs Any COBOL subprograms compiled with the RENT compiler option that have been loaded by assembler routines must not be deleted by assembler routines. (This restriction does not apply to COBOL main programs loaded and deleted by assembler drivers.) A COBOL subroutine that has been fetched using CEEFETCH can be deleted using CEERELES. ## Non-Language Environment-Conforming Assembler Invoking an HLL **Main Routine** When a C, C++, COBOL, or PL/I main routine is called from a non-Language Environment-conforming assembler program, the actions in Table 61 take place. Table 61. What Occurs When Non-Language Environment-Conforming Assembler Invokes an HLL Main | Type of Assembler Invocation | Language Environment is not up | Language Environment is up | |-----------------------------------|--------------------------------|---------------------------------------------------------------------------------------------------| | EXEC CICS LINK and EXEC CICS XCTL | Initial enclave is created. | Nested enclave is created. | | 0.00 %012 | | The COBOL program could be a main in this case. | | EXEC CICS LOAD and BALR | This is not supported. | This is not supported. | | LINK | Initial enclave is created. | Nested enclave is created. | | | | The COBOL program could be a main in this case. | | LOAD and BALR | Initial enclave is created. | CEE393 is signaled. You cannot LOAD and BALR a main routine under Language Environment. | | | | However, in COBOL, this is supported because the COBOL program would be a subroutine, not a main. | ## Language Environment-Conforming Assembler Invoking an HLL Main Routine When a C, C++, or PL/I main routine is called from Language Environmentconforming assembler, the actions in Table 62 take place. Note: Unlike C, C++, and PL/I, COBOL has no mechanism to statically declare a program "main"; rather, a "main" program is determined dynamically when a COBOL program is the first program in an enclave. Therefore, it is meaningful to call a COBOL "main", only in the context of creating a new enclave in which a COBOL program is the first to run. Only parts of the following tables apply to a COBOL main. Table 62. What Occurs When Language Environment-Conforming Assembler Invokes an HLL Main | Type of Assembler Invocation | Language Environment is up |
| | |-----------------------------------|-----------------------------------------------------------------------------------------|--|--| | CEELOAD macro | CEE393 is signaled. CEELOAD cannot load a main routine. | | | | CEEFETCH macro | Nested Enclave is not created. | | | | | The COBOL program could be a main in this case. | | | | EXEC CICS LINK and EXEC CICS XCTL | Nested enclave is created. | | | | | The COBOL program could be a main in this case. | | | | EXEC CICS LOAD and BALR | This is not supported. | | | | LINK | Nested enclave is created. | | | | | The COBOL program could be a main in this case. | | | | LOAD and BALR | CEE393 is signaled. You cannot LOAD and BALR a main routine under Language Environment. | | | | | This is supported in COBOL because the COBOL program would be a subroutine, not a main. | | | Note: See z/OS Language Environment Programming Guide for information on nested enclaves. # Assembler Main Calling HLL Subroutines for Better Performance To improve performance of a C, C++, COBOL, or PL/I routine called repeatedly from assembler, use a Language Environment-conforming assembler routine, because the Language Environment environment is maintained across calls. If the assembler routine is not Language Environment-conforming, the Language Environment environment is initialized and terminated at every call. To improve the performance for an assembler routine that is not Language Environmentconforming, use preinitialization services. (See z/OS Language Environment Programming Guide for information on using preinitialization services.) The call can be either a static call (the HLL routine is linked with the assembler routine) or a dynamic load (using the CEELOAD or the CEEFETCH macro). The assembler routine is a main routine and the called HLL program is a subroutine. For example, see Figure 62 on page 245, which demonstrates a Language Environment-conforming assembler routine statically calling a COBOL program. ``` *COMPILATION UNIT: LEASMCB * ------ Bring up the LE/370 environment CEE2COB CEEENTRY PPA=MAINPPA, AUTO=WORKSIZE USING WORKAREA, 13 Call the COBOL program CALL ASMCOB, (X,Y) Invoke COBOL subroutine Call the CEEMOUT service CALL CEEMOUT, (MESSAGE, DESTCODE, FC) Dispatch message CLC FC(8),CEE000 Was MOUT successful? BE GOOD Yes.. skip error logic LH 2,MSGNO No.. Get message number ABEND (2),DUMP LIGHTS OUT! Terminate the LE/370 environment GOOD CEETERM RC=0 Terminate with return code zero Data Constants and Static Variables PL3'+200' 2nd parm to COBOL program (input) Υ DC MESSAGE DS 0H MSGLEN DC Y (MSGEND-MSGTEXT) MSGTEXT DC C'AFTER CALL TO COBOL: X=' DS ZL6 1st parm for COBOL program (output) MSGEND EQU * DESTCODE DC F'2' Directs message to MSGFILE CEE000 DC 3F'0' Success condition token FC DS 0F 12-byte feedback/condition code SEV DS H severity MSGNO DS H message number FCSC DS X flags - case/sev/control CSC DS X flags - case/sev/control case (1 or 2) SEVER EQU X'00' 11.... severity (0 thru 4) CNTRL EQU X'03' ....11 control (1=IBM FACID, 0=USER) FACID DS CL3 facility ID ISI DS F index into ISI black MAINPPA CEEPPA Constants describing the code block WORKAREA DSECT CEEDSA , Mapping of the Dynamic Save Area CEECAA , Mapping of the Common Anchor Area CEEEDB , Mapping of the Enclave Data Block END CEE2COB ``` Figure 62. Language Environment-Conforming Assembler Routine Calling COBOL Routine ``` *Module/File Name: IGZTASM IDENTIFICATION DIVISION. PROGRAM-ID. ASMCOB. ENVIRONMENT DIVISION. DATA DIVISION. WORKING-STORAGE SECTION. LINKAGE SECTION. 01 X PIC +9(5). 01 Y PIC S9(5) COMP-3. PROCEDURE DIVISION USING X Y. COMPUTE X = Y + 1. GOBACK. ``` Figure 63. COBOL Routine Called from Language Environment-Conforming Assembler # Chapter 15. ILC under CICS In general, Language Environment provides the same ILC support for applications running under CICS as for those running in a non-CICS environment. If there is any ILC within a run unit under CICS, each compile unit must be compiled with a Language Environment-conforming compiler. If you are using ILC in CICS DL/I applications, EXEC CICS DLI and CALL xxxTDLI can only be used in programs with the same language as the main program. CEETDLI is not supported on CICS. Fortran cannot run under CICS. XPLINK Compiled functions cannot run under CICS. ## Language Pairs Supported in ILC under CICS To understand what support Language Environment offers your ILC application, see the description for the specific language pair below, and the applicable ILC chapter. If your ILC application involves multiple HLLs, see Chapter 13, "Communicating between Multiple HLLs" on page 233. **Note:** In this chapter the term ILC refers to the ILC that occurs within a Language Environment enclave. ## C/C++ and COBOL Language Environment supports ILC between routines written in C/C++ and COBOL under CICS as follows: - Calls supported as documented in the sections "Calling between C++ and COBOL" and "Calling between C and COBOL" with the exception that there is no support for ILC calls to or from routines written in pre-Language Environment-conforming versions of C or COBOL. - There is no support for ILC calls to or from routines written in pre-Language Environment-conforming versions of C or COBOL. All components of your C/C++ to COBOL ILC application must be reentrant. If there is any ILC with a run unit under CICS, each compile unit must be compiled with a Language Environment-conforming compiler. For more information on ILC between C/C++ and COBOL, see Chapter 4, "Communicating between C and COBOL" on page 27 and "Communicating between C++ and COBOL" on page 53. ### z/OS C/C++ and PL/I Language Environment supports ILC between routines written in z/OS C/C++ and PL/I for MVS & VM or VisualAge PL/I for OS/390 under CICS as follows: - z/OS C/C++ routines can statically call PL/I routines. - PL/I routines can statically call z/OS C/C++ routines. - z/OS C/C++ routines can fetch() PL/I routines that have OPTIONS(FETCHABLE) specified. - PL/I routines can FETCH only those z/OS C/C++ routines that have not been run through the CICS translator. A PL/I routine cannot dynamically call an z/OS C/C++ routine that has been translated because the CICS translator introduces writable static data elements that are not capable of being initialized when the dynamic call is made. In addition, during the FETCH of z/OS C/C++ from PL/I, the static read/write pointer is not swapped. - z/OS C/C++ routines calling PL/I routines must pass the EIB and COMMAREA as the first two parameters if the called routine contains any EXEC CICS commands. - There is no support under CICS for ILC calls to or from routines written in pre-Language Environment-conforming versions of C or PL/I. All components of your z/OS C/C++ to PL/I ILC application must be reentrant. If there is any ILC with a run unit under CICS, each compile unit must be compiled with a Language Environment-conforming compiler. For more information on ILC between PL/I and C, see Chapter 8, "Communicating between C and PL/I" on page 129. ### COBOL and PL/I Language Environment supports ILC between routines compiled with Enterprise COBOL for z/OS and OS/390, COBOL for OS/390 & VM, COBOL for MVS & VM, COBOL/370, or PL/I for MVS & VM or VisualAge PL/I for OS/390 under CICS as follows: - Enterprise COBOL for z/OS and OS/390, COBOL for OS/390 & VM, COBOL for MVS & VM, and COBOL/370 programs can statically call PL/I routines. - PL/I routines can statically call Enterprise COBOL for z/OS and OS/390, COBOL for OS/390 & VM, COBOL for MVS & VM, and COBOL/370 programs. - Enterprise COBOL for z/OS and OS/390, COBOL for OS/390 & VM, COBOL for MVS & VM, and COBOL/370 programs can dynamically CALL PL/I routines that have OPTIONS(FETCHABLE) specified. - PL/I routines can FETCH Enterprise COBOL for z/OS and OS/390, COBOL for OS/390 & VM, COBOL for MVS & VM, and COBOL/370 programs. - COBOL routines calling PL/I routines must pass EIB and COMMAREA as the first two parameters if the called routine contains any EXEC CICS commands. - PL/I routines calling Enterprise COBOL for z/OS and OS/390, COBOL for OS/390 & VM, COBOL for MVS & VM, or COBOL/370 programs must pass the EIB and COMMAREA as the first two parameters if the called program contains any EXEC CICS commands. For more information on ILC between COBOL and PL/I, see Chapter 11, "Communicating between COBOL and PL/I" on page 189. If there is any ILC with a run unit under CICS, each compile unit must be compiled with a Language Environment-conforming compiler. ### Assembler There is no support for Language Environment-conforming assembler main routines under CICS. ### **COBOL Considerations** Static and dynamic calls are allowed in VS COBOL II, COBOL/370, COBOL for MVS & VM, COBOL for OS/390 & VM, and Enterprise COBOL for z/OS and OS/390 to but not from routines written in non-Language Environment-conforming assembler routines. Calls are allowed from Language Environment-conforming assembler subprograms to COBOL/370, COBOL for MVS & VM, COBOL for OS/390 & VM, and Enterprise COBOL for z/OS and OS/390. Calls are allowed from COBOL/370, COBOL for MVS & VM, COBOL for OS/390 & VM, and Enterprise COBOL for z/OS and OS/390 to Language Environment-conforming assembler routines. Calls are allowed from VS COBOL II programs to Language Environmentconforming assembler routines if the NAB=NO option is used on the CEEENTRY macro. ### PL/I Considerations PL/I routines can statically call assembler routines declared with OPTIONS(ASSEMBLER). When you declare a routine with OPTIONS(ASSEMBLER), arguments are passed according to standard linking conventions. Called assembler subroutines can invoke CICS services if they were passed the appropriate CICS control blocks. See the CICS documentation for information on the use of CICS commands in an assembler language subroutine. ## Link-Editing ILC Applications under CICS You must link ILC applications with the CICS stub, DFHELII, in order to get ILC support under Language Environment.
ILC applications in which C/C++ is one of the participating languages must be link-edited AMODE(31). # **CICS ILC Application** The following examples illustrate how you can use ILC under CICS. A COBOL main program, COBCICS, dynamically CALLs a PL/I routine, PLICICS, which does the following: - · Writes a message to the operator - · Establishes a ZERODIVIDE ON-unit - · Generates a divide-by-zero - Writes another message to the operator - Returns to the COBOL main program COBCICS then calls CUCICS, a statically linked C routine, and passes a message character string and a length field to the subroutine. This routine then calls the Language Environment service CEEMOUT to write the message to the CESE transient data queue. ``` CBL XOPTS (COBOL2), LIB, APOST *Module/File Name: IGZTCICS *************** * TRANSACTION: COBC. * FUNCTION: A CICS COBOL main dynamically calls a PL/I * subroutine, and statically calls a C subroutine. COBCICS passes a message to the C subroutine to output to the transient data queue. **************** IDENTIFICATION DIVISION. PROGRAM-ID. COBCICS. ENVIRONMENT DIVISION. DATA DIVISION. WORKING-STORAGE SECTION. 77 STARTMSG PIC X(16) VALUE 'STARTING COBCICS'. 77 DTVAL PIC X(14) VALUE 'ENDING COBCICS'. 77 RUNNING PIC X(80) VALUE 'STARTING CUCICS'. 77 RUNLENGTH PIC S9(4) BINARY VALUE 15. 77 PLISUBR PIC X(8) VALUE 'PLISUBR'. PROCEDURE DIVISION. EXEC CICS SEND FROM(STARTMSG) ERASE END-EXEC. CALL PLISUBR USING DFHEIBLK DFHCOMMAREA. CALL 'CUCICS' USING RUNLENGTH RUNNING. EXEC CICS SEND FROM(DTVAL) ERASE END-EXEC. EXEC CICS RETURN END-EXEC. ``` Figure 64. COBOL CICS Main Program That Calls C and PL/I Subroutines ``` /*Module/File Name: IBMCICS /** /** FUNCTION: /** /** PLICICS is a PL/I CICS subroutine that is /** called from a COBOL main program, COBCICS. /** PLICICS writes a startup message to the /** terminal operator and establishes a /** ZERODIVIDE ON-unit. A zerodivide is /** generated and the ZERODIVIDE ON-unit is /** called to notify the terminal operator. The * /** ZERODIVIDE performs a normal return to the /** program and the control returns to COBOL. /** /***************/ PLICICS : PROCEDURE(DFHEIPTR) OPTIONS(FETCHABLE); DCL RUNNING CHAR(20) INIT ( 'PLICICS ENTERED' ); DCL MSG CHAR(30); MSG = 'PLICICS ENTERED'; EXEC CICS SEND FROM(MSG) LENGTH(15) ERASE; ON ZDIV BEGIN; MSG = 'INSIDE OF ZDIV ON UNIT'; PUT SKIP LIST(MSG); EXEC CICS SEND FROM(MSG) LENGTH(30) ERASE; END; A = 10; A = A/0; END PLICICS; ``` Figure 65. PL/I Routine Called by COBOL CICS Main Program ``` /*Module/File Name: EDCCICS /** /**Function: CEEMOUT: write message to transient data queue. /* */ /* This example illustrates a C CICS subroutine that is /* statically linked to a COBOL main routine, COBCICS. COBCICS /* passes a message character string and a length field to the */ /* subroutine. This routine then calls the CEEMOUT service */ /* to write the message to the transient data queue, CESE. */ /* #ifndef cplusplus #pragma Tinkage(CUCICS, COBOL) extern "COBOL" void CUCICS(unsigned short *len, char (* running) 80 ); #endif #include <stdio.h> #include <stdlib.h> #include <string.h> #include <leawi.h> #include <ceedcct.h> VSTRING message; INT4 dest; CHAR80 msgarea; FEEDBACK fc; */ /* mainline. /* void CUCICS(unsigned short *len, char (* running) 80 ) /* Send a message to the CICS terminal operator. char * startmsg = "CUCICS STARTED\n"; unsigned short I1; I1 = strlen(startmsg); EXEC CICS SEND FROM(startmsg) LENGTH(I1) ERASE; /* set output area to nulls memset(message.string,'\0',sizeof( CHAR80) ); if (*len >= sizeof( CHAR80) ) *len = sizeof(CHAR80)-1; /* copy message to output area */ memcpy(message.string, running,(unsigned int) *len); message.length = (unsigned int) *len; dest = 2; /********************** * Call CEEMOUT to place copy of operator message in transient data queue CESE. ***************** CEEMOUT(&message,&dest,&fc); if ( _FBCHECK (fc , CEE000) != 0 ) { /* put the message if CEEMOUT failed */ dest = 2; CEEMSG(&fc,&dest,NULL); exit(2999); } } ``` Figure 66. C Routine Called by COBOL CICS Main Program # **Appendix A. Condition-Handling Responses** Table 63 and Table 64 list condition-handling responses, as referenced in the condition handling sections of the pairwise chapters. Table 63. Language Environment Default Responses to Unhandled Conditions. Language Environment's default responses to unhandled conditions fall into one of two types, depending on whether the condition was signaled using CEESGL and an fc parameter, or it came from any other source. | Severity of Condition | Condition Signaled by User in a Call to CEESGL with an fc | Condition Came from Any Other Source | |------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 0 (Informative message) | Return CEE069 condition token, and resume processing at the next sequential instruction. | Resume without issuing message. | | | See the fc table for CEESGL (z/OS Language Environment Programming Reference) for a description of the CEE069 condition token. | | | 1 (Warning message) | Return CEE069 condition token, and resume processing at the next sequential instruction. | If the condition occurred in a stack frame associated with a COBOL program, resume and issue the message. If the condition occurred in a stack frame associated with a non-COBOL program, resume without issuing message. | | 2 (Program terminated in error) | Return CEE069 condition token, and resume processing at the next sequential instruction. | Promote condition to T_I_U, redrive the stack, then terminate the thread if the condition remains unhandled. Message issued if TERMTHDACT(MSG) is specified. | | 3 (Program terminated in severe error) | Return CEE069 condition token, and resume processing at the next sequential instruction. | Promote condition to T_I_U, redrive the stack, then terminate the thread if the condition remains unhandled. Message issued if TERMTHDACT(MSG) is specified. | | 4 (Program terminated in critical error) | Promote condition to T_I_U, redrive the stack, then terminate the thread if the condition remains unhandled. Message issued if TERMTHDACT(MSG) is specified. | Promote condition to T_L_U, redrive the stack, then terminate the thread if the condition remains unhandled. Message issued if TERMTHDACT(MSG) is specified. | Table 64 contains default C language error handling semantics. Table 64. C Conditions and Default System Actions | C Condition | Origin | Default Action | | |-------------|--------------------------------------------------------------------------------------------------------|--------------------------------------------|--| | SIGILL | Execute exception operation exception privileged operation raise(SIGILL) | Abnormal termination (return code=3000) | | | SIGSEGV | Addressing exception protection exception specification exception raise(SIGSEGV) | Abnormal termination<br>(return code=3000) | | | SIGFPE | Data exception decimal divide exponent overflow fixed point divide floating point divide raise(SIGFPE) | Abnormal termination<br>(return code=3000) | | | SIGABRT | abort() function<br>raise(SIGABRT) | Abnormal termination (return code=2000) | | | SIGABND | Abend the function | Abnormal termination (return code=3000) | | Table 64. C Conditions and Default System Actions (continued) | C Condition | Origin | Default Action | | |-------------|------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------|--| | SIGTERM | Termination request raise(SIGTERM) | Abnormal termination (return code = 3000) | | | SIGINT | Attention condition | Abnormal termination (return code = 3000) | | | SIGIOERR | I/O errors | Ignore the condition | | | SIGUSR1 | User-defined condition | Abnormal termination (return code=3000) | | | SIGUSR2 | User-defined condition | Abnormal termination (return code=3000) | | | Masked | Exponent overflow fixed-point underflow significance | These exceptions are disabled. They are ignored during the condition handling process, even if you try to enable them using the CEE3SPM callable service. | | # **Appendix B. Using Nested Enclaves** An enclave is a logical run-time structure that supports the execution of a collection of routines. z/OS Language Environment explicitly supports the execution of a single enclave within a Language Environment process. However, by using the system services and language constructs described in this chapter, you can create an additional, or nested, enclave and initiate its execution within the same process. The enclave that issues a call to system services or language constructs to create a nested enclave is called the *parent* enclave. The nested enclave that is created is called the *child* enclave. The child must be a main routine; a link to a subroutine by commands and language constructs is not supported under Language Environment. If a process contains nested enclaves, none or only one enclave can be running with POSIX(ON). # **Understanding the Basics** In Language Environment, you can use the following methods to create a child enclave: - Under CICS, the EXEC CICS LINK and EXEC CICS XCTL commands (see CICS Application Programming Guide for more information about these commands) - · Under z/OS, the SVC LINK command - Under z/OS, the C system() function (see z/OS Language Environment Programming Guide for more information about system()) - Under z/OS, the PL/I FETCH and CALL to any of the following PL/I routines with PROC OPTIONS(MAIN) specified: - VisualAge PL/I - PL/I for MVS & VM - OS PL/I Version 2 - OS
PL/I Version 1 Release 5.1 - Relinked OS PL/I Version 1 Release 3.0-5.1 Such a routine, called a *fetchable main* in this book, can only be introduced by a FETCH and CALL from a PL/I routine. COBOL cannot dynamically call a PL/I main and C cannot issue a fetch() against a PL/I main. In addition, a fetchable main cannot be dynamically loaded using the CEELOAD or CEEFETCH macro. The routine performing the FETCH and CALL must be compiled with the PL/I for MVS & VM or VisualAge PL/I compiler or be a relinked OS PL/I routine. If the target routine of any of these commands is not written in a Language Environment-conforming HLL or Language Environment-conforming assembler, no nested enclave is created. ### **COBOL Considerations** In a non-CICS environment, OS/VS COBOL routines are supported in a single enclave only. ### PL/I Considerations PL/I MTF is supported in the initial enclave only. If PL/I MTF is found in a nested enclave, Language Environment diagnoses it as an error. If a PL/I MTF application contains nested enclaves, the initial enclave must contain a single task. Violation of this rule is not diagnosed and is likely to cause unpredictable results. ## **Determining the Behavior of Child Enclaves** If you want to create a child enclave, you need to consider the following factors: - The language of the main routine in the child enclave - The sources from which each type of child enclave gets run-time options - The default condition handling behavior of each type of child enclave - · The setting of the TRAP run-time option in the parent and the child enclave All of these interrelated factors affect the behavior, particularly the condition handling, of the created enclave. The sections that follow describe how the child enclaves created by each method (EXEC CICS LINK, EXEC CICS XCTL, SVC LINK, CMSCALL, C system() function, and PL/I FETCH and CALL of a fetchable main) will behave. ## Creating Child Enclaves Using EXEC CICS LINK or EXEC CICS XCTL If your C, C++, COBOL, or PL/I application uses EXEC CICS commands, you must also link-edit the EXEC CICS interface stub, DFHELII, with your application. To be link-edited with your application, DFHELII must be available in the link-edit SYSLIB concatenation. See CICS Application Programming Guide for more information about the EXEC CICS LINK and EXEC CICS XCTL commands. ### **How Run-Time Options Affect Child Enclaves** The child enclave gets its run-time options from one of the sources discussed in z/OS Language Environment Programming Guide. The run-time options are completely independent of the creating enclave, and can be set on an enclave-by-enclave basis. Some of the methods for setting run-time options might slow down your transaction. Follow these suggestions to improve performance: - If you need to specify options in CEEUOPT, specify only those options that are different from system defaults. - Before putting transactions into production, request a storage report (using the RPTSTG run-time option) to minimize the number of GETMAINs and FREEMAINs required by the transactions. - Ensure that VS COBOL II transactions are not link-edited with IGZETUN, which is no longer supported and which causes an informational message to be logged. Logging this message for every transaction inhibits system performance. ## **How Conditions Arising in Child Enclaves Are Handled** This section describes the default condition handling for child enclaves created by EXEC CICS LINK or EXEC CICS XCTL. Condition handling varies depending on the source of the condition, and whether or not an EXEC CICS HANDLE ABEND is active: If a Language Environment or CEEBXITA-initiated (generated by setting the CEEAUE ABND field of CEEBXITA) abend occurs, the CICS thread is - terminated. This occurs even if a CICS HANDLE ABEND is active, because CICS HANDLE ABEND does not gain control in the event of a Language Environment abend. - If a software condition of severity 2 or greater occurs, Language Environment condition handling takes place. If the condition remains unhandled, the problem is not percolated to the parent enclave. The CICS thread is terminated with an abend. These actions take place even if a CICS HANDLE ABEND is active, because CICS HANDLE ABEND does not gain control in the event of a Language Environment software condition. - If a user abend or program check occurs, the following actions take place: If no EXEC CICS HANDLE ABEND is active, and TRAP(ON) is set in the child enclave, Language Environment condition handling takes place. If the abend or program check remains unhandled, the problem is not propagated to the parent enclave. The CICS thread is terminated with an abend. An active EXEC CICS HANDLE ABEND overrides the setting of TRAP. The action defined by the EXEC CICS HANDLE ABEND takes place. ## Creating Child Enclaves by Calling a Second Main Without an RB Crossing The behavior of a child enclave created by an calling a second main program is determined by the language of its main routine: C, C++, COBOL, Fortran, PL/I, or Language Environment-conforming assembler (generated by use of the CEEENTRY and associated macros). ### **How Run-Time Options Affect Child Enclaves** Run-time options will be processed in the normal manner for enclaves created because of a call to a second main, that is, programmer defaults present in the load module will be merged, options in the command line equivalent will also be processed, as will options passed by the assembler user exit if present. ### **How Conditions Arising in Child Enclaves Are Handled** The command-line equivalent is determined in the same manner as for a SVC LINK for both VM and MVS. # Creating Child Enclaves Using SVC LINK or CMSCALL The behavior of a child enclave created by an SVC LINK or CMSCALL is determined by the language of its main routine: C, C++, COBOL, Fortran, PL/I, or Language Environment-conforming assembler (generated by use of the CEEENTRY and associated macros). MVS Considerations: When issuing a LINK to a routine, the high-order bit must be set on for the last word of the parameter list. To do this, set VL=1 on the LINK assembler macro. ### **How Run-Time Options Affect Child Enclaves** Child enclaves created by an SVC LINK or CMSCALL get run-time options differently, depending on the language that the main routine of the child enclave is written in. Child Enclave Has a C, C++, Fortran, PL/I, or Language Environment-Conforming Assembler Main Routine: If the main routine of the child enclave is written in C, C++, Fortran, PL/I, or in Language Environment-conforming assembler, the child enclave gets its run-time options through a merge from the usual sources. Therefore, you can set run-time options on an enclave-by-enclave basis. However, you cannot pass command-line parameters to nested enclaves. Child Enclave Has a COBOL Main Routine: If the main routine of the child enclave is written in COBOL, the child enclave inherits the run-time options of the creating enclave. Therefore, you cannot set run-time options on an enclave-by-enclave basis. **How Conditions Arising in Child Enclaves Are Handled** If a Language Environment or CEEBXITA-initiated (generated by setting the CEEAUE ABND field of CEEBXITA) abend occurs in a child enclave created by SVC LINK or CMSCALL, regardless of the language of its main, the entire process Condition handling in child enclaves created by SVC LINK or CMSCALL varies, depending on the language of the child's main routine, the setting of the TRAP run-time option in the parent and child enclaves, the type of condition, and whether the routine is running under MVS. Refer to one of the following tables to see what happens when a condition remains unhandled in a child enclave. Table 65. Handling Conditions in Child Enclaves is terminated. | If the Child Enclave Was Created By: | See: | |--------------------------------------------------------------------------------------------------------|----------------------| | An SVC LINK under MVS and has a C, C++, or Language Environment-conforming assembler main routine | Table 66 | | An SVC LINK or CMSCALL under CMS and has a C or Language Environment-conforming assembler main routine | Table 67 on page 259 | | An SVC LINK under MVS and has a COBOL main program | Table 68 on page 259 | | An SVC LINK under MVS and has a Fortran or PL/I main routine | Table 69 on page 259 | You should always run your applications with TRAP(ON) or your results might be unpredictable. ### Child Enclave Has a C, C++, or Language Environment-Conforming Assembler Main Routine: Table 66. Unhandled Condition Behavior in a C, C++, or Assembler Child Enclave, under MVS | | Parent Enclave<br>TRAP(ON) Child<br>Enclave<br>TRAP(ON) | Parent Enclave<br>TRAP(ON) Child<br>Enclave<br>TRAP(OFF) | Parent Enclave<br>TRAP(OFF) Child<br>Enclave<br>TRAP(ON) | Parent Enclave<br>TRAP(OFF) Child<br>Enclave<br>TRAP(OFF) | |-----------------------------------------|---------------------------------------------------------|----------------------------------------------------------|----------------------------------------------------------|-----------------------------------------------------------| | Unhandled condition severity 0 or 1 | Resume child enclave | Resume child enclave | Resume child enclave | Resume child enclave | | Unhandled condition severity 2 or above | Resume parent enclave, and ignore condition | Resume parent enclave, and ignore condition | Resume parent enclave, and ignore condition | Resume parent enclave, and ignore condition | | Non-Language<br>Environment abend | Resume parent enclave, and ignore condition | Process terminated with original abend code | Resume parent enclave, and ignore condition | Process terminated with original abend code | | Program check | Resume parent enclave, and ignore condition | Process terminated with abend U4036, Reason Code=2 | Resume parent enclave, and ignore condition | Process terminated with abend S0Cx | Table 67. Unhandled
Condition Behavior in a C or Assembler Child Enclave, under CMS | | Parent Enclave<br>TRAP(ON) Child<br>Enclave<br>TRAP(ON) | Parent Enclave<br>TRAP(ON) Child<br>Enclave<br>TRAP(OFF) | Parent Enclave<br>TRAP(OFF) Child<br>Enclave<br>TRAP(ON) | Parent Enclave<br>TRAP(OFF) Child<br>Enclave<br>TRAP(OFF) | |-----------------------------------------|---------------------------------------------------------|----------------------------------------------------------|----------------------------------------------------------|-----------------------------------------------------------| | Unhandled condition severity 0 or 1 | Resume child enclave | Resume child enclave | Resume child enclave | Resume child enclave | | Unhandled condition severity 2 or above | Resume parent enclave, and ignore condition | Resume parent enclave, and ignore condition | Resume parent enclave, and ignore condition | Resume parent enclave, and ignore condition | | Non-Language<br>Environment abend | Process terminated with original abend code | Process terminated with original abend code | Process terminated with original abend code | Process terminated with original abend code | | Program check | Resume parent enclave, and ignore condition | Process terminated with abend U4036, Reason Code=2 | Resume parent enclave, and ignore condition | Process terminated with CMS message | Child Enclave Has a COBOL Main Routine: Child enclaves created by SVC LINK or CMSCALL that have a COBOL main program inherit the run-time options of the parent enclave that created them. Therefore, the TRAP setting of the parent and child enclaves is always the same. Table 68. Unhandled Condition Behavior in a COBOL Child Enclave, under MVS | | Parent Enclave TRAP(ON) Child Enclave TRAP(ON) | Parent Enclave TRAP(OFF) Child Enclave TRAP(OFF) | |-----------------------------------------|-------------------------------------------------------------------------|--------------------------------------------------| | Unhandled condition severity 0 or 1 | Resume child enclave | Resume child enclave | | Unhandled condition severity 2 or above | Signal CEE391 (Severity=1,<br>Message Number=3361) in<br>parent enclave | Process terminated with abend U4094 RC=40 | | Non-Language Environment abend | Signal CEE391 in parent enclave | Process terminated with original abend code | | Program check | Signal CEE391 in parent enclave | Process terminated with abend S0Cx | ### Child Enclave Has a Fortran or PL/I Main Routine: Table 69. Unhandled Condition Behavior in a Fortran or PL/I Child Enclave, under MVS | | Parent Enclave<br>TRAP(ON) Child<br>Enclave<br>TRAP(ON) | Parent Enclave<br>TRAP(ON) Child<br>Enclave<br>TRAP(OFF) | Parent Enclave<br>TRAP(OFF) Child<br>Enclave<br>TRAP(ON) | Parent Enclave<br>TRAP(OFF) Child<br>Enclave<br>TRAP(OFF) | |-----------------------------------------|-------------------------------------------------------------------------------|----------------------------------------------------------|----------------------------------------------------------|-----------------------------------------------------------| | Unhandled condition severity 0 or 1 | Resume child enclave | Resume child enclave | Resume child enclave | Resume child enclave | | Unhandled condition severity 2 or above | Signal CEE391<br>(Severity=1,<br>Message<br>Number=3361) in<br>parent enclave | Signal CEE391 in parent enclave | Process terminated<br>with abend U4094<br>RC=40 | Process terminated with abend U4094 RC=40 | | Non-Language<br>Environment abend | Signal CEE391 in parent enclave | Process terminated with original abend code | Process terminated with abend U4094, Reason Code=40 | Process terminated with original abend code | | Program check | Signal CEE391 in parent enclave | Process terminated with abend U4036, Reason Code=2 | Process terminated<br>with abend U4094<br>RC=40 | Process terminated with abend S0Cx | ## Creating Child Enclaves Using the C system() Function Child enclaves created by the C system() function get run-time options through a merge from the usual sources (see z/OS Language Environment Programming Guide for more information). Therefore, you can set run-time options on an enclave-by-enclave basis. See z/OS C/C++ Run-Time Library Reference for information on the system() function when running with POSIX(ON). Under MVS, when you perform a system() function to a COBOL program, in the form: system("PGM=program name,PARM='...'") the run-time options specified in the PARM= portion of the system() function are ignored. However, run-time options are merged from CEEDOPT, CEEUOPT, and the CEEAUE OPTIONS from the assembler user exit. ### z/OS UNIX Considerations In order to create a nested enclave under z/OS UNIX, you must either: - · Be running with POSIX(OFF) and issue system(), or - Be running with POSIX(ON) and have set the environment variables to signal that you want to establish a nested enclave. You can use the POSIX SYSTEM environment variable to cause a system() to establish a nested enclave instead of performing a fork()/exec(). POSIX SYSTEM can be set to NO, No, or no. In a multiple enclave environment, the first enclave must be running with POSIX(ON) and all other nested enclaves must be running with POSIX(OFF). ### **How Conditions Arising in Child Enclaves Are Handled** If a Language Environment- or CEEBXITA-initiated (generated by setting the CEEAUE_ABND field of CEEBXITA) abend occurs in a child enclave created by a call to system(), the entire process is terminated. Depending on what the settings of the TRAP run-time option are in the parent and child enclave, the following might cause the child enclave to terminate: Unhandled user abend Unhandled program check ## TRAP(ON | OFF) Effects for Enclaves Created by system() Table 70. Unhandled Condition Behavior in a system()-Created Child Enclave, under MVS | | Parent Enclave<br>TRAP(ON) Child<br>Enclave<br>TRAP(ON) | Parent Enclave<br>TRAP(ON) Child<br>Enclave<br>TRAP(OFF) | Parent Enclave<br>TRAP(OFF) Child<br>Enclave<br>TRAP(ON) | Parent Enclave<br>TRAP(OFF) Child<br>Enclave<br>TRAP(OFF) | |-----------------------------------------|---------------------------------------------------------|----------------------------------------------------------|----------------------------------------------------------|-----------------------------------------------------------| | Unhandled condition severity 0 or 1 | Resume child enclave | Resume child enclave | Resume child enclave | Resume child enclave | | Unhandled condition severity 2 or above | Resume parent enclave, and ignore condition | Resume parent enclave, and ignore condition | Resume parent enclave, and ignore condition | Resume parent enclave, and ignore condition | | Non-Language<br>Environment abend | Resume parent enclave, and ignore condition | Process terminated with original abend code | Resume parent enclave, and ignore condition | Process terminated with original abend code | | Program check | Resume parent enclave, and ignore condition | Process terminated with abend U4036, Reason Code=2 | Resume parent enclave, and ignore condition | Process terminated with abend S0Cx | ## Creating Child Enclaves That Contain a PL/I Fetchable Main Under VM, the target load module can only be a member of a LOADLIB or be in a saved segment or relocatable load module. The target load module cannot be on a text deck or be a member of a TXTLIB. Additional fetch and call considerations of PL/I fetchable mains are discussed in "Special Fetch and Call Considerations". ### **How Run-Time Options Affect Child Enclaves** Child enclaves created when you issue a FETCH and CALL of a fetchable main get run-time options through a merge from the usual sources. Therefore, you can set run-time options on an enclave-by-enclave basis. ## **How Conditions Arising in Child Enclaves Are Handled** If a Language Environment or CEEBXITA-initiated (generated by setting the CEEAUE_ABND field of CEEBXITA) abend occurs in a child enclave that contains a fetchable main, the entire process is terminated. Depending on what the settings of the TRAP run-time option are in the parent and child enclave, the following might cause the child enclave to terminate: Unhandled user abend Unhandled program check Table 71. Unhandled Condition Behavior in a Child Enclave That Contains a PL/I Fetchable Main, under MVS | | Parent Enclave<br>TRAP(ON) Child<br>Enclave<br>TRAP(ON) | Parent Enclave<br>TRAP(ON) Child<br>Enclave<br>TRAP(OFF) | Parent Enclave<br>TRAP(OFF) Child<br>Enclave<br>TRAP(ON) | Parent Enclave<br>TRAP(OFF) Child<br>Enclave<br>TRAP(OFF) | |-----------------------------------------|---------------------------------------------------------|----------------------------------------------------------|----------------------------------------------------------|-----------------------------------------------------------| | Unhandled condition severity 0 or 1 | Resume child enclave | Resume child enclave | Resume child enclave | Resume child enclave | | Unhandled condition severity 2 or above | Resume parent enclave, and ignore condition | Resume parent enclave, and ignore condition | Resume parent enclave, and ignore condition | Resume parent enclave, and ignore condition | | Non-Language<br>Environment abend | Resume parent enclave, and ignore condition | Process terminated with original abend code | Resume parent enclave, and ignore condition | Process terminated with original abend code | | Program check | Resume parent enclave, and ignore condition | Process terminated with abend U4036, Reason code=2 | Resume parent enclave, and ignore condition | Process terminated with abend S0Cx | ### **Special Fetch and Call Considerations** You should not recursively fetch and call the fetchable main from within the child enclave; results are unpredictable if you do. The load module that is the target of the FETCH and CALL is reentrant if all routines in the load module are reentrant. Language Environment relies
on the underlying operating system for the management of load module attributes. In general, multiple calls of the same load module are supported for load modules that are any of the following: - Reentrant - It is recommended that your target load module be reentrant. - Nonreentrant but serially reusable You should ensure that the main procedure of a nonreentrant but serially reusable load module is self-initializing. Results are unpredictable otherwise. Nonreentrant and non-serially reusable If a nonreentrant and non-serially reusable load module is called multiple times, each new call brings in a fresh copy of the load module. That is, there are two copies of the load module in storage: one from FETCH and one from CALL. Even though there are two copies of the load module in storage, you need only one PL/I RELEASE statement because upon return from the created enclave the load module loaded by CALL is deleted by the operating system. You need only release the load module loaded by FETCH. ## Other Nested Enclave Considerations The following sections contain other information you might need to know when creating nested enclaves. The topics include: - The string that CEE3PRM returns for each type of child enclave (see z/OS Language Environment Programming Reference for more information about the CEE3PRM callable service) - · The return and reason codes that are returned on termination of the child enclave - How the assembler user exit handles nested enclaves - · Whether or not the message file is closed on return from a child enclave - z/OS UNIX considerations - AMODE considerations ## What the Enclave Returns from CEE3PRM CEE3PRM returns to the calling routine the user parameter string that was specified at program invocation. Only program arguments are returned. See Table 72 to determine whether a user parameter string was passed to your routine, and where the user parameter string is found. This depends on the method you used to create the child enclave, the language of the routine in the child enclave, and the PLIST, TARGET, or SYSTEM setting of the main routine in the child enclave. If a user parameter string was passed to your routine, the user parameter string is extracted from the command-line equivalent for your routine (shown in Table 73 on page 263) and returned to you. Note: Under CICS, CEE3PRM always returns a blank string. Table 72. Determining the Command-Line Equivalent | Language | Option | Suboption | system() on MVS | SVC LINK on MVS | FETCH/CALL of a PL/I main | |----------|-----------------------------------|------------------------------|-------------------------------------------------------------------------------------|--------------------------------------------------|---------------------------| | С | #pragma runopts(PLIST) | HOST, CMS, MVS | PARM =, or the<br>parameter string from<br>the command string<br>passed to system() | Halfword length-prefixed string pointed to by R1 | Not allowed | | | | CICS,IMS,OS, or TSO | Not available | Not available | Not allowed | | C++ | PLIST and TARGET compiler options | Default | PARM =, or the<br>parameter string from<br>the command string<br>passed to system() | Halfword length-prefixed string pointed to by R1 | Not allowed | | | | PLIST(OS) and/or TARGET(IMS) | Not available | Not available | Not allowed | | COBOL | | | Null | Null | Not allowed | Table 72. Determining the Command-Line Equivalent (continued) | Language | Option | Suboption | system() on MVS | SVC LINK on MVS | FETCH/CALL of a PL/I main | |-----------------------------------------------|------------------------|---------------------------|------------------------------------------------------------------------------------|--------------------------------------------------|---------------------------------------------------| | Fortran | | | PARM =, or the parameter string from the command string passed to system() | Halfword length-prefixed string pointed to by R1 | Not allowed | | PL/I | SYSTEM compiler option | MVS | PARM = or the<br>parameter string from<br>the command string<br>passed to system() | Halfword length-prefixed string pointed to by R1 | User parameters passed through CALL | | | | CMS | Abend 4093-16 | Abend 4093-16 | User parameters passed through CALL | | | | CICS, CMSTPL, IMS,<br>TSO | Not available | Not available | SYSTEM(CICS) not supported. Others not available. | | Language Environment-<br>conforming assembler | CEENTRY PLIST= | HOST, CMS, MVS | PARM = or the<br>parameter string from<br>the command string<br>passed to system() | Halfword length-prefixed string pointed to by R1 | Not allowed | | | | CICS, IMS, OS, or TSO | Not available | Not available | Not allowed | If Table 72 on page 262 indicates that a parameter string was passed to your routine at invocation, the string is extracted from the command-line equivalent listed in the right-hand column of Table 77. The command-line equivalent depends on the language of your routine and the run-time options specified for it. Table 73. Determining the Order of Run-Time Options and Program Arguments | Language of Routine | Run-Time Options in Effect? | Order of Run-Time Options and Program Arguments | |-----------------------|--------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------| | С | <pre>#pragma runopts(EXECOPS)</pre> | run-time options / user parms | | | <pre>#pragma runopts(NOEXECOPS)</pre> | entire string is user parms | | C++ | Compiled with EXECOPS (default) | run-time options / user parms | | | Compiled with NOEXECOPS | entire string is user parms | | COBOL | CBLOPTS(ON) | run-time options / user parms | | | CBLOPTS(OFF) | user parms / run-time options | | Fortran | | run-time options / user parms | | PL/I | Neither PROC<br>OPTIONS(NOEXECOPS) nor<br>SYSTEM(CICS IMS TSO) is<br>specified. | run-time options / user parms | | | Either PROC<br>OPTIONS(NOEXECOPS) is<br>specified, or NOEXECOPS is not<br>specified but SYSTEM (CICS <br>IMS TSO) is. | entire string is user parms | | Language Environment- | CEENTRY EXECOPS=ON | run-time options / user parms | | conforming assembler | CEENTRY EXECOPS=OFF | entire string is user parms | ## Finding the Return and Reason Code from the Enclave The following list tells where to look for the return and reason codes that are returned to the parent enclave when a child enclaves terminates: • EXEC CICS LINK or EXEC CICS XCTL If the CICS thread was not terminated, the return code is placed in the optional RESP2 field of EXEC CICS LINK or EXEC CICS XCTL. The reason code is discarded. · SVC LINK or CMSCALL to a child enclave with a main routine written in any Language Environment-conforming language If the process was not terminated, the return code is reported in R15. The reason code is discarded. C's system() function Under MVS, if the target command or program of system() cannot be started, "-1" is returned as the function value of system(). Otherwise, the return code of the child enclave is reported as the function value of system(), and the reason code is discarded. (See z/OS C/C++ Programming Guide for more information about the system() function.) FETCH and CALL of a fetchable main Normally, the enclave return code and reason code are discarded when control returns to a parent enclave from a child enclave. However, in the parent enclave, you can specify the OPTIONS(ASSEMBLER RETCODE) option of the entry constant for the main procedure of the child enclave. This causes the enclave return code of the child enclave to be saved in R15 as the PL/I return code. You can then interrogate that value by using the PLIRETV built-in function in the parent enclave. ## **Assembler User Exit** An assembler user exit (CEEBXITA) is driven for enclave initialization and enclave termination regardless of whether the enclave is the first enclave created in the process or a nested enclave. The assembler user exit differentiates between first and nested enclave initialization. ## Message File Under MVS, the message file is not closed when control returns from a child enclave. ### **AMODE Considerations** ALL31 should have the same setting for all enclaves within a process. You cannot invoke a nested enclave that requires ALL31(OFF) from an enclave running with ALL31(ON). # Appendix C. Accessibility Accessibility features help a user who has a physical disability, such as restricted mobility or limited vision, to use software products successfully. The major accessibility features in z/OS enable users to: - Use assistive technologies such as screen-readers and screen magnifier software - · Operate specific or equivalent features using only the keyboard - · Customize display attributes such as color, contrast, and font size ## Using assistive technologies Assistive technology products, such as screen-readers, function with the user interfaces found in z/OS. Consult the assistive technology documentation for specific information when using it to access z/OS interfaces. # Keyboard navigation of the user interface Users can access z/OS user interfaces using TSO/E or ISPF. Refer to z/OS TSO/E Primer, z/OS TSO/E User's Guide, and z/OS ISPF User's Guide Volume I for information about accessing TSO/E and ISPF interfaces. These guides describe how to use TSO/E and ISPF, including the use of keyboard shortcuts or function keys (PF keys). Each guide includes the default settings for the PF keys and explains how to modify their functions. # **Notices** This information was developed for products and services offered in the U.S.A. IBM may not offer the products, services, or features discussed in this document in other countries. Consult your local IBM representative for information on the products and services currently available in your area. Any reference to an IBM product, program, or service is not intended to state or imply that only that IBM product, program, or service may be
used. Any functionally equivalent product, program, or service that does not infringe any IBM intellectual property right may be used instead. However, it is the user's responsibility to evaluate and verify the operation of any non-IBM product, program, or service. IBM may have patents or pending patent applications covering subject matter described in this document. The furnishing of this document does not give you any license to these patents. You can send license inquiries, in writing, to: IBM Director of Licensing IBM Corporation North Castle Drive Armonk, NY 10504-1785 USA For license inquiries regarding double-byte (DBCS) information, contact the IBM Intellectual Property Department in your country or send inquiries, in writing, to: IBM World Trade Asia Corporation Licensing 2-31 Roppongi 3-chome, Minato-ku Tokyo 106, Japan The following paragraph does not apply to the United Kingdom or any other country where such provisions are inconsistent with local law: INTERNATIONAL BUSINESS MACHINES CORPORATION PROVIDES THIS PUBLICATION "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. Some states do not allow disclaimer of express or implied warranties in certain transactions, therefore, this statement may not apply to you. This information could include technical inaccuracies or typographical errors. Changes are periodically made to the information herein; these changes will be incorporated in new editions of the publication. IBM may make improvements and/or changes in the product(s) and/or the program(s) described in this publication at any time without notice. Any references in this information to non-IBM Web sites are provided for convenience only and do not in any manner serve as an endorsement of those Web sites. The materials at those Web sites are not part of the materials for this IBM product and use of those Web sites is at your own risk. IBM may use or distribute any of the information you supply in any way it believes appropriate without incurring any obligation to you. Licensees of this program who wish to have information about it for the purpose of enabling: (i) the exchange of information between independently created programs and other programs (including this one) and (ii) the mutual use of the information which has been exchanged, should contact: IBM Corporation Mail Station P300 2455 South Road Poughkeepsie, NY 12601-5400 USA Such information may be available, subject to appropriate terms and conditions, including in some cases, payment of a fee. The licensed program described in this information and all licensed material available for it are provided by IBM under terms of the IBM Customer Agreement, IBM International Program License Agreement, or any equivalent agreement between us. If you are viewing this information softcopy, the photographs and color illustrations may not appear. # **Programming Interface Information** This publication documents intended Programming Interfaces that allow the customer to write programs to obtain the services of Language Environment in z/OS. # **Trademarks** The following terms are trademarks of the IBM Corporation in the United States or other countries or both: AD/Cycle DFSORT OS/390 C/MVS IBM Resource Link C/370 **IBMLink** S/390 CICS IMS SOM COBOL/370 IMS/ESA VisualAge DB2 Language Environment VM/ESA DFSMS MVS/ESA z/OS DFSMS/MVS Open Class UNIX is a registered trademark of The Open Group in the United States and other countries. Java and all Java-based trademarks are trademarks of Sun Microsystems, Inc. in the United States, other countries, or both. Other company, product, and service names may be trademarks or service marks of others. # **Bibliography** This section lists the books in the Language Environment library and other publications that may be helpful when using Language Environment. # **Language Products Publications** # z/OS Language Environment z/OS Language Environment Concepts Guide, SA22-7567 z/OS Language Environment Programming Guide, SA22-7561 z/OS Language Environment Programming Reference, SA22-7562 z/OS Language Environment Customization, SA22-7564 z/OS Language Environment Debugging Guide, GA22-7560 z/OS Language Environment Run-Time Migration Guide, GA22-7565 z/OS Language Environment Writing Interlanguage Communication Applications, SA22-7563 z/OS Language Environment Run-Time Messages, SA22-7566 z/OS Language Environment Vendor Interfaces, SA22-7568 # z/OS C/C++ C/C++ Language Reference, SC09-4815 z/OS C/C++ Compiler and Run-Time Migration Guide, GC09-4913 z/OS C/C++ Programming Guide, SC09-4765 z/OS C/C++ User's Guide, SC09-4767 z/OS C/C++ Run-Time Library Reference, SA22-7821 z/OS C/C++ Messages, GC09-4819 IBM Open Class Library User's Guide, SC09-4811 IBM Open Class Library Reference, Vol. 1, SC09-4812 IBM Open Class Library Reference, Vol. 2, SC09-4813 IBM Open Class Library Reference, Vol. 3, SC09-4814 # Enterprise COBOL for z/OS and OS/390 Enterprise COBOL for z/OS and OS/390 Licensed Program Specifications, GC27-1410 Enterprise COBOL for z/OS and OS/390 Customization, GC27-1410 Enterprise COBOL for z/OS and OS/390 Language Reference, SC27-1408 Enterprise COBOL for z/OS and OS/390 Programming Guide, SC27-1412 Enterprise COBOL for z/OS and OS/390 Migration Guide, GC27-1409 ## COBOL for OS/390 & VM COBOL for OS/390 & VM Licensed Program Specifications, GC26-9044 COBOL for OS/390 & VM Customization under OS/390, GC26-9045 COBOL for OS/390 & VM Language Reference, SC26-9046 COBOL for OS/390 & VM Programming Guide, SC26-9049 COBOL for OS/390 & VM Compiler and Run-Time Migration Guide, GC26-4764 # COBOL for MVS & VM (Release 2) Licensed Program Specifications, GC26-4761 Programming Guide, SC26-4767 Language Reference, SC26-4769 Compiler and Run-Time Migration Guide, GC26-4764 Installation and Customization under MVS, SC26-4766 Reference Summary, SX26-3788 Diagnosis Guide, SC26-3138 #### VS COBOL II VS COBOL II Application Programming Guide for MVS and CMS, SC26-4045 Debug Tool User's Guide and Reference, SC09-2137 #### VS FORTRAN Version 2 Language Environment Fortran Run-Time Migration Guide, SC26-8499 Language and Library Reference, SC26-4221 Programming Guide for CMS and MVS, SC26-4222 # Enterprise PL/I for z/OS and OS/390, V3R1 Enterprise PL/I for z/OS and OS/390 Licensed Program Specifications, GC27-1456 Enterprise PL/I for z/OS and OS/390 Programming Guide, SC27-1457 Enterprise PL/I for z/OS and OS/390 Language Reference, SC27-1460 Enterprise PL/I for z/OS and OS/390 Migration Guide, GC27-1458 Enterprise PL/I for z/OS and OS/390 Messages and Codes, SC27-1461 Enterprise PL/I for z/OS and OS/390 Diagnosis Guide, SC27-1459 # VisualAge PL/I VisualAge PL/I for OS/390 Licensed Program Specifications, GC26-9471 VisualAge PL/I for OS/390 Programming Guide, SC26-9473 VisualAge PL/I Language Reference, SC26-9476 VisualAge PL/I for OS/390 Compiler and Run-Time Migration Guide, SC26-9474 VisualAge PL/I Messages and Codes, SC26-9478 VisualAge PL/I for OS/390 Diagnosis Guide, SC26-9475 ### PL/I for MVS & VM PL/I for MVS & VM Licensed Program Specifications, GC26-3116 PL/I for MVS & VM Programming Guide, SC26-3113 PL/I for MVS & VM Language Reference, SC26-3114 PL/I for MVS & VM Reference Summary, SX26-3821 PL/I for MVS & VM Compiler and Run-Time Migration Guide, SC26-3118 PL/I for MVS & VM Installation and Customization under MVS, SC26-3119 PL/I for MVS & VM Compile-Time Messages and Codes, SC26-3229 PL/I for MVS & VM Diagnosis Guide, SC26-3149 ### High Level Assembler for MVS & VM Programmer's Guide, MVS & VM Edition, SC26-4941 # **Related Publications** CICS Transaction Server for OS/390 Installation Guide, GC34-5697 CICS Operations and Utilities Guide, SC34-5717 CICS Problem Determination Guide, GC33-5719 CICS Resource Definition Guide, SC34-5722 CICS Data Areas, LY33-6096 CICS Application Programming Guide, SC34-5702 CICS Application Programming Reference, SC34-5703 CICS System Definition Guide, SC34-5725 # DB2 Database 2 Application Programming and SQL Guide, SC26-4377 #### DFSMS/MVS z/OS DFSMS Program Management, SC27-1130 z/OS DFSMS DFM Guide and Reference, SC26-7395 ### **IPCS** z/OS MVS IPCS User's Guide, SA22-7596 z/OS MVS IPCS Commands, SA22-7594 z/OS MVS IPCS Customization, SA22-7595 #### **DFSORT** DFSORT Application Programming Guide R14, SC33-4035 #### IMS/ESA IMS/ESA Application Programming: Design Guide, SC26-8728 IMS/ESA Application Programming: Database Manager, SC26-8727 IMS/ESA Application Programming: Transaction Manager, SC26-8729 IMS/ESA Application Programming: EXEC DLI Commands for CICS and IMS, SC26-8726 # msys for Setup z/OS Managed System Infrastructure for Setup User's Guide, SC33-7985 #### z/OS z/OS Introduction and Release Guide, GA22-7502 z/OS Program Directory, GI10-0670 z/OS and z/OS.e Planning for Installation, GA22-7504 z/OS Information Roadmap, SA22-7500 z/OS Hot Topics Newsletter, GA22-7501 z/OS Licensed Program Specifications, GA22-7503 z/OS ISPF Dialog Tag Language Guide and Reference, SC34-4824 z/OS ISPF Planning and Customizing, GC34-4814 z/OS ISPF Dialog Developer's Guide and Reference, SC34-4821 z/OS MVS System Codes, SA22-7626 z/OS MVS Diagnosis: Tools and Service Aids, GA22-7589 z/OS MVS Initialization and Tuning Guide, SA22-7591 z/OS MVS Initialization and Tuning Reference, SA22-7592 z/OS MVS JCL Reference, SA22-7597 z/OS MVS Programming: Authorized Assembler Services Guide, SA22-7608 z/OS MVS Programming: Assembler Services Reference ABE-HSP, SA22-7606 z/OS MVS Programming: Assembler Services Reference IAR-XCT, SA22-7607 z/OS UNIX System Services User's Guide, SA22-7801 z/OS UNIX System Services Command Reference, SA22-7802 z/OS UNIX System Services Programming: Assembler Callable Services Reference, SA22-7803 z/OS UNIX System Services Planning, GA22-7800 z/OS TSO/E Customization, SA22-7783 z/OS TSO/E Programming Services, SA22-7789 z/OS TSO/E
System Programming Command Reference, SA22-7793 # **Softcopy Publications** z/OS Collection, SK3T-4269 # Index accessibility 265 | iderations, calling COBOL 242 re ILC applications can reside, summary 1 COBOL equivalents 45 Fortran equivalents 95 to COBOL equivalents 73 to Fortran equivalents 117, 121 OL to Fortran equivalents 177, 180 an to C equivalents 99 mapped between Fortran and PL/I 217 to Fortran equivalents 220, 223 ler POSIX support 144 with HLLs 241 ne, cancelling 242 ence ing between C and C++ 13 ing between C and Fortran 89 ing between C and Fortran 89 ing between C++ and COBOL 64 ing between C++ and Fortran 112 ing between C++ and PL/I 153 e ing between C and C++ 12 ing between C and COBOL 36 ing between C and COBOL 36 ing between C and COBOL 36 ing between C and COBOL 36 ing between C and COBOL 36 ing between C and Fortran 89 | |-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 9 | | | | ing between C and Fortran 89 | | ing between C and PL/I 133 | | ing between C++ and COBOL 64<br>ing between C++ and Fortran 112<br>ing between C++ and PL/I 153 | | | © Copyright IBM Corp. 1991, 2001 **273** | C | C++ | |-----------------------------------------------|-------------------------------------------------------------------| | C | data types in common with all HLLs 233 | | data types in common with all HLLs 233 | C++ to COBOL ILC | | C to C++ ILC | calling 62 | | building reentrant application 11 | condition handling 78 | | calling between 11 | data declaration for function returns, C++ to | | condition handling 24 | COBOL 66 | | data declarations 10 | data declarations 60 | | data equivalents for C to C++ calls 16 | extern "C" linkage specification 60 | | data equivalents for C++ to C calls 18 | extern "COBOL" linkage 61 | | determining main routine 9 | data equivalents for C++ to COBOL calls 70 | | directing output 24 | data equivalents for COBOL to C++ calls 73 | | passing data 12 | determining the main routine 60 | | storage functions 24 | directing output 77<br>linking 62 | | C to COBOL ILC | passing 66 | | calling 31 | sample C++ to COBOL application 82 | | compiling, linking, loading considerations 28 | C++ to Fortran ILC | | condition handling 51 | calling 111 | | data declaration for function returns, C and | condition handling 122 | | COBOL 40 | data declarations 110 | | data declarations 29 | data equivalents for C++ to Fortran calls 114 | | data equivalents for C to COBOL calls 42 | data equivalents for Fortran to C++ calls 118 | | data equivalents for COBOL to C calls 45 | determining main routine 109 | | determining main routine 28 | directing output 122 | | directing output 50 | dynamic call/fetch 111 | | dynamic call/fetch 34 | level of support 109 | | level of support 27 | passing data 112 | | migrating 27 passing data 36 | sample application 126 | | passing data 30 passing strings 41 | C++ to PL/I ILC | | sample application 56 | aggregates mapping 156 | | C to Fortran ILC | calling 153 | | calling 87 | condition handling 163 | | condition handling 101 | data declarations 152 | | data declarations 86 | determining main routine 151 | | data equivalents for C to Fortran calls 91 | directing output 162 | | data equivalents for Fortran to C calls 96 | fixed point overflow 167 name scope 161 | | determining main routine 86 | passing data 153 | | directing output 100 | reentrancy 152 | | dynamic call/fetch 87 | sample application 168 | | level of support 85 | storage comparison 162 | | migrating 85 | calling | | passing data 89 | between C and C++ 11 | | sample application 104 | between C and COBOL 31 | | C to PL/I ILC | between C and Fortran 87 | | calling 131 | between C and PL/I 131 | | condition handling 144 data declarations 130 | between C++ and COBOL 62 | | data equivalents for C to PL/I calls 135 | between C++ and Fortran 111 | | data equivalents for PL/I to C calls 138 | between C++ and PL/I 153 | | determining main routine 129 | between COBOL and Fortran 172 | | directing output 143 | between COBOL and PL/I 191 | | dynamic call/fetch considerations 131 | between Fortran and PL/I 215 | | fixed point overflow 148 | character data, fixed-length | | migrating 129 | C to Fortran equivalents 95 | | passing data 133 | C++ to Fortran equivalents 117 | | passing data by value 134 | COBOL to Fortran equivalents 176 | | sample application 149 | Fortran to C. L. oquivalents 99 | | storage function comparison 143 | Fortran to C++ equivalents 120 Fortran to COBOL equivalents 179 | | support for products 129 | Fortran to COBOL equivalents 179 Fortran to PL/I equivalents 220 | | | i ortiali to i Eri oquivalento 220 | | character data, fixed-length (continued) PL/I to COBOL equivalents 198 PL/I to Fortran equivalents 223 character data, one-byte C to COBOL equivalent 42 character data, signed one-byte C to Fortran equivalents 94 C++ to COBOL equivalents 70 C++ to Fortran equivalents 117 Fortran to C equivalents 98 Fortran to C++ equivalents 120 character data, unsigned one-byte C to Fortran equivalents 95 C++ to Fortran equivalents 117 Fortran to C equivalents 99 | COBOL to C++ ILC (continued) sample C++ to COBOL application 82 COBOL to Fortran ILC calling 172 condition handling 181 data declarations 172 data equivalents for COBOL to Fortran calls 175 data equivalents for Fortran to COBOL calls 178 determining main routine 171 directing output 181 dynamic call/fetch 172 level of support 171 migrating 171 sample application 186 COBOL to PL/I ILC | |---------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Fortran to C++ equivalents 120 CICS | calling 191<br>condition handling 202 | | ILC under 247 | data declarations 191 | | COBOL | data equivalents for COBOL to PL/I calls 195 | | data types in common with all HLLs 233 | data equivalents for PL/I to COBOL calls 197 | | program, cancelling 243 | determining the main routine 190 | | COBOL BY CONTENT | directing output 202 | | passing in C to COBOL 36 passing in C++ to COBOL 64 | dynamic call/fetch considerations 192 external data in multitasking applications 201 | | COBOL BY REFERENCE | level of product support 189 | | passing in C to COBOL 36 | migrating 189 | | passing in C++ to COBOL 64 | multitasking 190 | | COBOL BY VALUE | passing data 192 | | passing in C to COBOL 36 | reentrancy 191 | | passing in C++ to COBOL 64 | sample application 208 | | COBOL to C ILC | compiling | | calling 31 compiling, linking, loading considerations 28 | considerations for C++ to COBOL ILC 59 for C to COBOL ILC 28 | | condition handling 51 | condition handling | | data declaration for function returns, C and | in C to C++ ILC 24 | | COBOL 40 | in C to COBOL ILC 51 | | data declarations 29 | in C to Fortran ILC 101 | | data equivalents for C to COBOL calls 42 | in C to PL/I ILC 144 | | data equivalents for COBOL to C calls 45 | in C++ to COBOL ILC 78 | | determining main routine 28 | in C++ to Fortran ILC 122 | | directing output 50 | in C++ to PL/I ILC 163 | | dynamic call/fetch 34 | in COBOL to Fortran ILC 181 | | level of support 27 migrating 27 | in COBOL to PL/I ILC 202<br>in Fortran to PL/I ILC 226 | | passing data 36 | in multiple HLL ILC 234 | | passing strings 41 | in manapie rice ieo 201 | | sample application 56 | _ | | COBOL to C++ ILC | D | | calling 62 | data | | condition handling 78 | equivalents for C to C++ calls 16 | | data declaration for function returns, C++ to | equivalents for C to COBOL calls 42 | | COBOL 66 | equivalents for C to Fortran calls 91 | | data declarations 60 extern "C" linkage specification 60 | equivalents for C to PL/I calls 135 | | extern "COBOL" linkage 61 | equivalents for C++ to C calls 18 | | data equivalents for C++ to COBOL calls 70 | equivalents for C++ to COBOL calls 70 | | data equivalents for COBOL to C++ calls 73 | equivalents for C++ to Fortran calls 114 equivalents for C++ to PL/I calls 156 | | determining the main routine 60 | equivalents for COBOL to C calls 45 | | directing output 77 | equivalents for COBOL to C++ calls 73 | | linking 62 | equivalents for COBOL to Fortran calls 175 | | passing 66 | equivalents for COBOL to PL/L calls 195 | | data (continued) | entry point | |----------------------------------------------|-----------------------------------------------| | equivalents for Fortran to C calls 96 | declaring in C to PL/I 130 | | equivalents for Fortran to C++ calls 118 | examples | | equivalents for Fortran to COBOL calls 178 | C to C++ ILC 25 | | equivalents for Fortran to PL/I calls 217 | C to COBOL ILC 56 | | equivalents for PL/I to C calls 138 | C to
Fortran ILC 104 | | equivalents for PL/I to C++ calls 159 | C to PL/I ILC 149 | | equivalents for PL/I to COBOL calls 197 | C++ to COBOL ILC 82 | | • | C++ to COBOL ILC 82<br>C++ to Fortran ILC 126 | | equivalents for PL/I to Fortran calls 220 | | | external in C to COROL II C 48 | C++ to PL/I ILC 168 COBOL to Fortran ILC 186 | | in C to COBOL ILC 48 | | | in C to PL/I ILC 141 | COBOL to PL/I ILC 208 | | in C++ to COBOL ILC 75 | Fortran to PL/I ILC 230 | | in COBOL to PL/I ILC 199 | multiple HLL ILC 238 | | passing 65 | exception handling 24 | | C pointers between C and PL/I 134 | in C to C++ ILC 24 | | passing by value between C and PL/I 134 | extended floating-point number | | passing by value between C++ and COBOL 65 | C to Fortran equivalents 94 | | data declarations | C to PL/I equivalents 137 | | for C to C++ ILC 10 | C++ to Fortran equivalents 116 | | for C to COBOL ILC 29 | C++ to PL/I equivalents 157 | | for C to Fortran ILC 86 | Fortran to C equivalents 98 | | for C to PL/I ILC 130 | Fortran to C++ equivalents 119 | | for C++ to COBOL ILC 60 | Fortran to PL/I equivalents 219 | | for C++ to Fortran ILC 110 | PL/I to C equivalents 140 | | for C++ to PL/I ILC 152 | PL/I to C++ equivalents 160 | | for COBOL to Fortran ILC 172 | PL/I to Fortran equivalents 222 | | for COBOL to PL/I ILC 191 | extended floating-point numbers, adjacent | | for Fortran to PL/I ILC 214 | Fortran to PL/I equivalents 219 | | for function returns in C and COBOL 40 | PL/I to Fortran equivalents 223 | | for function returns in C++ to COBOL 66 | extern "C" | | data types | in C to C++ ILC 10 | | overview of common data types 233 | extern "COBOL" linkage 61 | | passed by reference between C and COBOL 38 | extern "PLI" | | passed by reference between C++ and COBOL 67 | in C++ to PL/I ILC 152 | | passed by value between C and COBOL 38 | external data | | passed by value between C++ and COBOL 66 | in C to COBOL ILC 48 | | passing between C and C++ 12 | in C to PL/I ILC 141 | | passing between C++ and PL/I 153 | in C++ to COBOL ILC 75 | | supported between COBOL and PL/I 192 | in COBOL to PL/I ILC 199 | | supported between Fortran and PL/I 217 | in multiple HLL ILC 233 | | decimal data, fixed-length | name scope in C++ to PL/I ILC 161 | | COBOL to C equivalents 47 | | | disability 265 | F | | DLL | - | | in C to C++ ILC 11 | fetch | | mapping data in C to C++ ILC 22 | between C and COBOL 34 | | dynamic call/fetch | between C and Fortran 87 | | between C and COBOL 34 | between C and PL/I 131 | | between C and Fortran 87 | between C++ and Fortran 111 | | between C and PL/I 131 | between COBOL and COBOL 192 | | between C++ and Fortran 111 | between COBOL and Fortran 172 | | between COBOL and COBOL 192 | between Fortran and PL/I 215 | | between COBOL and Fortran 172 | name scope in C to COBOL ILC 48 | | between Fortran and PL/I 215 | name scope in C to PL/I ILC 141 | | | file sharing between COBOL and PL/I 201 | | _ | fixed point overflow | | E | in C to PL/I ILC 148 | | EDCSTART CSECT, using to relink C to COBOL | in C++ to PL/I ILC 167 | | routines 28 | fixed-length character data | | | C to Fortran equivalents 95 | | fixed-length character data (continued) | floating-point numbers, long adjacent | |-------------------------------------------|-------------------------------------------------| | C++ to Fortran equivalents 117 | Fortran to PL/I equivalents 219 | | COBOL to Fortran equivalents 176 | PL/I to Fortran equivalents 222 | | Fortran to C equivalents 99 | floating-point numbers, short complex | | Fortran to C++ equivalents 120 | PL/I to Fortran equivalents 222 | | Fortran to COBOL equivalents 179 | Fortran to C ILC | | Fortran to PL/I equivalents 220 | calling 87 | | PL/I to COBOL equivalents 198 | condition handling 101 | | PL/I to Fortran equivalents 223 | data declarations 86 | | fixed-length decimal data | data equivalents for C to Fortran calls 91 | | C to COBOL equivalents 45 | data equivalents for Fortran to C calls 96 | | C to PL/I equivalents 138 | determining main routine 86 | | COBOL to C equivalents 47 | directing output 100 | | PL/I to C equivalents 141 | dynamic call/fetch 87 | | floating-point number, extended | level of support 85 | | C to Fortran equivalents 94 | | | | migrating 85 | | C to PL/I equivalents 137 | passing data 89 | | C++ to Fortran equivalents 116 | sample application 104 | | C++ to PL/I equivalents 157 | Fortran to C++ ILC | | Fortran to C equivalents 98 | calling 111 | | Fortran to C++ equivalents 119 | condition handling 122 | | Fortran to PL/I equivalents 219 | data declarations 110 | | PL/I to C equivalents 140 | data equivalents for C++ to Fortran calls 114 | | PL/I to C++ equivalents 160 | data equivalents for Fortran to C++ calls 118 | | PL/I to Fortran equivalents 222 | determining main routine 109 | | floating-point number, long | directing output 122 | | C to COBOL equivalents 44 | dynamic call/fetch 111 | | C to Fortran equivalents 93 | level of support 109 | | C to PL/I equivalents 136 | passing data 112 | | C++ to COBOL equivalents 72 | sample application 126 | | C++ to Fortran equivalents 116 | Fortran to COBOL ILC | | C++ to PL/I equivalents 157 | calling 172 | | COBOL to C equivalents 46 | condition handling 181 | | COBOL to C++ equivalents 74 | data declarations 172 | | COBOL to Fortran equivalents 176 | data equivalents for COBOL to Fortran calls 175 | | COBOL to PL/I equivalents 197 | data equivalents for Fortran to COBOL calls 178 | | Fortran to C equivalents 97 | determining main routine 171 | | Fortran to C++ equivalents 119 | directing output 181 | | Fortran to COBOL equivalents 179 | dynamic call/fetch 172 | | Fortran to PL/I equivalents 218 | level of support 171 | | PL/I to C equivalents 139 | migrating 171 | | PL/I to C++ equivalents 160 | sample application 186 | | PL/I to COBOL equivalents 198 | Fortran to PL/I ILC | | PL/I to Fortran equivalents 221 | calling 215 | | floating-point number, short | condition handling 226 | | C to Fortran equivalents 93 | data declarations 214 | | C++ to C equivalents 19 | data equivalents for Fortran to PL/I calls 217 | | C++ to Fortran equivalents 115 | data equivalents for PL/I to Fortran calls 220 | | COBOL to Fortran equivalents 176 | determining the main routine 214 | | COBOL to PL/I equivalents 196 | directing output 224 | | Fortran to C equivalents 97 | dynamic call/fetch considerations 215 | | Fortran to C++ equivalents 119 | | | Fortran to COBOL equivalents 179 | level of product support 213 migrating 214 | | • | | | Fortran to PL/I equivalents 218 | passing data 217 | | PL/I to COBOL equivalents 198 | reentrancy 215 | | PL/I to Fortran equivalents 221 | sample application 230 | | floating-point numbers, adjacent | function pointer | | Fortran to PL/I equivalents 219 | C to C++ equivalents 18 | | floating-point numbers, extended adjacent | C++ to C equivalents 20 | | Fortran to PL/I equivalents 219 | function returns | | PL/Lto Fortran equivalents 223 | between C and COBOL 39 | | function returns (continued) | main routine (continued) | |----------------------------------------------------------------|-----------------------------------------------------------------------------------------------------| | between C++ and COBOL 66 | determining in Fortran to PL/I ILC 214 | | | MAP compiler option used in mapping aggregates 42 | | H | message | | heap storage | directing message file in C to COBOL ILC 50 | | comparison in C to PL/I ILC 143 | directing message file in C to Fortran ILC 100 | | | directing message file in C to PL/I ILC 143 | | 1 | directing message file in C++ to Fortran ILC 122 | | I | directing message file in C++ to PL/I ILC 162<br>directing message file in COBOL to Fortran ILC 181 | | IGZERRE/IGXENRE, using to relink C to COBOL | migrating | | routines 28 | C to COBOL ILC 27 | | ILC (interlanguage communication) benefits of 1 | C to Fortran ILC 85 | | overview 1, 3 | C to PL/I ILC 129 | | overview 1, 3 | COBOL to Fortran ILC 171 | | | COBOL to PL/I ILC 189 | | K | Fortran to PL/I ILC 214 | | keyboard 265 | MSGFILE ddname | | , | directing output to default in C to PL/I ILC 144 | | | directing output to default in C++ to PL/I ILC 163 | | L | multitasking and external data in COBOL to PL/I ILC 201 | | Language Environment-conforming 2 | COBOL to PL/I restriction 189 | | linking | PL/I ILC restriction 129 | | C to COBOL ILC 28 | multithreading | | long floating-point number | overview for POSIX applications 144 | | C to COBOL equivalents 44 | POSIX support in C to COBOL 51 | | C to Fortran equivalents 93 | | | C to PL/I equivalents 136 | M | | C++ to COBOL equivalents 72 C++ to Fortran equivalents 116 | N | | C++ to PL/I equivalents 157 | name scope and name space | | COBOL to C equivalents 46 | of external data in C to COBOL ILC 48 | | COBOL to C++ equivalents 74 | of external data in C to PL/I ILC 141 | | COBOL to Fortran equivalents 176 | of external data in C++ to COBOL ILC 75 of external data in C++ to PL/I ILC 161 | | COBOL to PL/I equivalents 197 | of external data in COBOL to PL/I ILC 199 | | Fortran to C equivalents 97 | non-void function return values, using with extern | | Fortran to C++ equivalents 119 | "C" 60 | | Fortran to COBOL equivalents 179 | NORENT/RENT COBOL programs, relinking for ILC | | Fortran to PL/I equivalents 218 | with C 28 | | PL/I to C equivalents 139 PL/I to C++ equivalents 160 | Notices 267 | | PL/I to COBOL equivalents 198 | NULL pointer in COBOL 193 | | PL/I to Fortran equivalents 221 | NULL, how compares between C and PL/I 129 | | long floating-point numbers, adjacent | | | Fortran to PL/I equivalents 219 | 0 | | long floating-point numbers, long adjacent | _ | | PL/I to Fortran equivalents 222 | objects passing between C and C++ 14 | | | passing C++ objects 14 | | M | OCCURS, use in mapping aggregates in COBOL to | | | PL/I ILC 195 | | main routine | one-byte character data | | determining in C to C++ ILC 9 determining in C to COBOL ILC 28 | C to COBOL equivalent 42 | |
determining in C to COBOL ILC 28 | C to Fortran equivalents 94, 95 | | determining in C to PL/I ILC 129 | Fortran to C equivalents 98, 99 | | determining in C++ to COBOL ILC 59 | one-byte character data, signed | | determining in C++ to Fortran ILC 109 | C++ to Fortran equivalents 117 Fortran to C++ equivalents 120 | | determining in COBOL to Fortran ILC 171 | one-byte character data, unsigned | | determining in COBOL to PL/I ILC 190 | C++ to Fortran equivalents 117 | | | • | | one-byte character data, unsigned (continued) | PL/I to COBOL ILC (continued) | |---------------------------------------------------------------|----------------------------------------------------| | Fortran to C++ equivalents 120 | external data in multitasking applications 201 | | output | level of product support 189 | | directing in C to C++ ILC 24 | migrating 189 | | directing in C to COBOL ILC 50 | multitasking 190 | | directing in C to Fortran ILC 100 | passing data 192 | | directing in C to PL/I ILC 143 | reentrancy 191 | | directing in C++ to COBOL ILC 77 | sample application 208 | | directing in C++ to Fortran ILC 122 | PL/I to Fortran ILC | | directing in C++ to PL/I ILC 162 | calling 215 | | directing in COBOL to Fortran ILC 181 | condition handling 226 | | directing in COBOL to PL/I 202 | data declarations 214 | | directing in Fortran to PL/I 224 | data equivalents for Fortran to PL/I calls 217 | | directing in Fernant to FET EET | data equivalents for PL/I to Fortran calls 220 | | | determining the main routine 214 | | P | directing output 224 | | - | dynamic call/fetch considerations 215 | | packed structures | level of product support 213 | | in C to C++ ILC 22 | migrating 214 | | parameter | | | passing C++ to COBOL 65 | passing data 217 | | value, receiving in C 133 | reentrancy 215 | | PL/I | sample application 230 | | data types in common with all HLLs 233 | pointer | | PL/I to C ILC | function, C to C++ equivalents 18 | | calling 131 | function, C++ to C equivalents 20 | | condition handling 144 | passing between C and PL/I 133 | | data declarations 130 | passing between C++ and PL/I 153 | | data equivalents for C to PL/I calls 135 | passing data using C pointers in C to PL/I ILC 134 | | data equivalents for PL/I to C calls 138 | using in C to C++ ILC 14 | | determining main routine 129 | pointer to a structure data type | | directing output 143 | C to PL/I equivalents 138 | | dynamic call/fetch considerations 131 | C++ to PL/I equivalents 159 | | fixed point overflow 148 | PL/I to C equivalents 141 | | migrating 129 | PL/I to C++ equivalents 161 | | passing data 133 | pointer to an array data type | | passing data by value 134 | C to Fortran equivalents 96 | | sample application 149 | C to PL/I equivalents 138 | | storage function comparison 143 | C++ to Fortran equivalents 118 | | support for products 129 | C++ to PL/I equivalents 158 | | PL/I to C++ ILC | COBOL to Fortran equivalents 177 | | aggregates mapping 156 | Fortran to C equivalents 100 | | calling 153 | Fortran to C++ equivalents 121 | | condition handling 163 | Fortran to COBOL equivalents 180 | | data declarations 152 | Fortran to PL/I equivalents 220 | | determining main routine 151 | PL/I to C equivalents 140 | | directing output 162 | PL/I to C++ equivalents 161 | | fixed point overflow 167 | PL/I to Fortran equivalents 224 | | name scope 161 | pointer to an integer data type | | passing data 153 | C to Fortran equivalents 96 | | reentrancy 152 | C to PL/I equivalents 137 | | sample application 168 | C++ to Fortran equivalents 118 | | storage comparison 162 | C++ to PL/I equivalents 158 | | PL/I to COBOL ILC | Fortran to C equivalents 99 | | calling 191 | Fortran to C++ equivalents 121 | | condition handling 202 | PL/I to C equivalents 140 | | data declarations 191 | PL/I to C++ equivalents 161 | | | pointer to character data type | | data equivalents for COBOL to PL/I calls 195 | C++ to C equivalents 20 | | data equivalents for PL/I to COBOL calls 197 | POSIX | | determining the main routine 190 | C to PL/I ILC only on initial thread 129 | | directing output 202<br>dynamic call/fetch considerations 192 | in C to COBOL ILC 51 | | OVERHIE CANTEICH CONSIDERATIONS 197 | U U U U U U U U U U U U U U U U U U | | POSIX (continued) | signed binary integer, 16-bit (continued) | |-----------------------------------------------|-----------------------------------------------| | overview of support 144 | COBOL to Fortran equivalents 175 | | pragma linkage | COBOL to PL/I equivalents 196 | | required for C++ to Fortran ILC 110 | PL/I to COBOL equivalents 197 | | prelinker | PL/I to Fortran equivalents 221 | | • | | | in building reentrant C++ to COBOL modules 62 | signed binary integer, 32-bit | | products supported 59 | C to COBOL equivalents 43 | | | C to PL/I equivalents 136 | | D | C++ to COBOL equivalents 71 | | R | C++ to Fortran equivalents 115 | | reentrancy | C++ to PL/I equivalents 156 | | and linking C++ to COBOL modules 62 | COBOL to C equivalents 45 | | for C to C++ ILC 11 | COBOL to C++ equivalents 74 | | in C to PL/I ILC 131 | COBOL to PL/I equivalents 196 | | in C++ to PL/I ILC 152 | PL/I to C equivalents 139 | | in COBOL to PL/I ILC 191 | PL/I to C++ equivalents 159 | | in Fortran to PL/I ILC 215 | PL/I to COBOL equivalents 197 | | reference parameter | signed one-byte character data | | · | C to C++ equivalents 16 | | receiving in C++ 154 | C to Fortran equivalents 94 | | RENT/NORENT COBOL programs, relinking for ILC | C++ to COBOL equivalents 70 | | with C 28 | • | | return code | C++ to Fortran equivalents 117 | | COBOL to PL/I passing restriction 189 | Fortran to C equivalents 98 | | restriction on passing between PL/I and C 129 | Fortran to C++ equivalents 120 | | routine, main | signed, 16-bit binary integer | | determining in C to C++ ILC 9 | C++ to C equivalents 18 | | determining in C to COBOL ILC 28 | storage | | determining in C to Fortran ILC 86 | in C to C++ ILC 24 | | determining in C to PL/I ILC 129 | in C to PL/I ILC 143 | | determining in C++ to COBOL ILC 59 | in C++ to PL/I ILC 162 | | determining in C++ to Fortran ILC 109 | string | | determining in C++ to PL/I ILC 151 | passing between C and COBOL 41 | | determining in COBOL to Fortran ILC 171 | passing between C and PL/I 135 | | determining in COBOL to PL/I ILC 190 | passing between C++ and COBOL 69 | | determining in Fortran to PL/I ILC 214 | passing between C++ and PL/I 155 | | determining in Fortian to FE/FIEO 214 | restriction on passing between COBOL and | | | PL/I 193 | | S | structure | | _ | C to C++ equivalents 17 | | short floating-point number | C to COBOL equivalents 44 | | C to Fortran equivalents 93 | C++ to COBOL equivalents 73 | | C++ to C equivalents 19 | · | | C++ to Fortran equivalents 115 | COBOL to C equivalents 47 | | COBOL to Fortran equivalents 176 | COBOL to C++ equivalents 75 | | COBOL to PL/I equivalents 196 | how mapped between COBOL and PL/I 193 | | Fortran to C equivalents 97 | SYSPRINT file | | Fortran to C++ equivalents 119 | in C to PL/I ILC 143 | | Fortran to COBOL equivalents 179 | in C++ to PL/I ILC 162 | | Fortran to PL/I equivalents 218 | | | PL/I to COBOL equivalents 198 | - | | PL/I to Fortran equivalents 221 | T | | short floating-point numbers, adjacent | thread management | | Fortran to PL/I equivalents 219 | in multiple HLL ILC 234 | | PL/I to Fortran equivalents 222 | TRUNC(BIN) compiler option | | | and data types in COBOL to PL/I ILC 198 | | shortcut keys 265 | effect on passing C++ and COBOL 67 | | signed binary integer, 16-bit | effect on passing data between C and COBOL 38 | | C to COBOL equivalents 43 | typedef | | C to Fortran equivalents 92 | C to C++ equivalents 17 | | C to PL/I equivalents 136 | O to OTT Equivalents 11 | | C++ to COBOL equivalents 71 | | | C++ to Fortran equivalents 115 | | | C++ to PL/I equivalents 156 | | # U unsigned one-byte character data C to Fortran equivalents 95 C++ to Fortran equivalents 117 Fortran to C equivalents 99 Fortran to C++ equivalents 120 unsigned, 32-bit binary integer See 32-bit unsigned binary integer # V value parameters receiving in C 133 receiving in C++ 154 value, by passing between C++ and COBOL 65 # Readers' Comments — We'd Like to Hear from You z/OS Language Environment Writing Interlanguage Communication Applications | Publication No. SA22-7563-01 | | | | | | |----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------|------------------|---------|--------------|-------------------| | Overall, how satisfied are you with the information in this book? | | | | | | | Overall satisfaction | Very Satisfied | Satisfied | Neutral | Dissatisfied | Very Dissatisfied | | How satisfied are you that | at the information | in this book is: | | | | | Accurate Complete Easy to find Easy to understand Well organized Applicable to your tasks | Very Satisfied | Satisfied | Neutral | Dissatisfied | Very Dissatisfied | | Please tell us how we ca | n improve this bo | ok: | | | | | | | | | | | | Thank you for your respon | ses. May we conta | ct you? | es 🗌 No | | | | When you send comments to IBM, you grant IBM a nonexclusive right to use or distribute your comments in any way it believes appropriate without incurring any obligation to you. | | | | | | | Name | | Ac | Idress | | | | Company or Organization | | | | | | Readers' Comments — We'd Like to Hear from You SA22-7563-01 Cut or Fold Along Line Fold and Tape Please do not staple Fold and Tape BUSINESS REPLY MAIL FIRST-CLASS MAIL PERMIT NO. 40 ARMONK, NEW YORK POSTAGE WILL BE PAID BY ADDRESSEE IBM Corporation Department 55JA Mail Station P384 2455 South Road Poughkeepsie NY 12601-5400 Fold and Tape Please do not staple Fold and Tape # IBW. Program Number: 5694-A01 Printed in the United States of America on recycled paper containing 10% recovered post-consumer fiber. SA22-7563-01